

$\phi(1020)$ $I^G(J^{PC}) = 0^-(1^{--})$ **$\phi(1020)$ MASS**

VALUE (MeV)	EVTS	DOCUMENT ID	TECN	COMMENT
1019.461 ± 0.016 OUR AVERAGE				
1019.463 ± 0.061	2.3M	¹ KOZYREV	18	CMD3 $e^+ e^- \rightarrow K^+ K^-$, $K_S^0 K_L^0$
1019.462 $\pm 0.042 \pm 0.056$	28k	² LEES	14H	BABR $e^+ e^- \rightarrow K_S^0 K_L^0 \gamma$
1019.51 $\pm 0.02 \pm 0.05$		³ LEES	13Q	BABR $e^+ e^- \rightarrow K^+ K^- \gamma$
1019.30 $\pm 0.02 \pm 0.10$	105k	AKHMETSHIN 06	CMD2	$0.98-1.06 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
1019.52 $\pm 0.05 \pm 0.05$	17.4k	AKHMETSHIN 05	CMD2	$0.60-1.38 e^+ e^- \rightarrow \eta \gamma$
1019.483 $\pm 0.011 \pm 0.025$	272k	⁴ AKHMETSHIN 04	CMD2	$e^+ e^- \rightarrow K_L^0 K_S^0$
1019.42 ± 0.05	1900k	⁵ ACHASOV	01E	SND $e^+ e^- \rightarrow K^+ K^-$, $K_S K_L, \pi^+ \pi^- \pi^0$
1019.40 $\pm 0.04 \pm 0.05$	23k	AKHMETSHIN 01B	CMD2	$e^+ e^- \rightarrow \eta \gamma$
1019.36 ± 0.12		⁶ ACHASOV	00B	SND $e^+ e^- \rightarrow \eta \gamma$
1019.38 $\pm 0.07 \pm 0.08$	2200	⁷ AKHMETSHIN 99F	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- \geq 2\gamma$
1019.51 $\pm 0.07 \pm 0.10$	11169	AKHMETSHIN 98	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
1019.5 ± 0.4		BARBERIS	98	OMEG $450 pp \rightarrow pp 2K^+ 2K^-$
1019.42 ± 0.06	55600	AKHMETSHIN 95	CMD2	$e^+ e^- \rightarrow$ hadrons
1019.7 ± 0.3	2012	DAVENPORT	86	MPSF $400 pA \rightarrow 4KX$
1019.7 $\pm 0.1 \pm 0.1$	5079	ALBRECHT	85D	ARG $10 e^+ e^- \rightarrow K^+ K^- X$
1019.3 ± 0.1	1500	ARENTON	82	AEMS 11.8 polar. $pp \rightarrow KK$
1019.67 ± 0.17	25080	⁸ PELLINEN	82	RVUE
1019.52 ± 0.13	3681	BUKIN	78C	OLYA $e^+ e^- \rightarrow$ hadrons
• • • We do not use the following data for averages, fits, limits, etc. • • •				
1019.469 ± 0.061	1.7M	KOZYREV	18	CMD3 $e^+ e^- \rightarrow K^+ K^-$
1019.457 ± 0.061	610k	KOZYREV	16	CMD3 $e^+ e^- \rightarrow K_S^0 K_L^0$
1019.48 ± 0.01		LEES	13F	BABR $D^+ \rightarrow K^+ K^- \pi^+$
1019.441 $\pm 0.008 \pm 0.080$	542k	⁹ AKHMETSHIN 08	CMD2	$1.02 e^+ e^- \rightarrow K^+ K^-$
1019.63 ± 0.07	12540	¹⁰ AUBERT,B	05J	BABR $D^0 \rightarrow \bar{K}^0 K^+ K^-$
1019.8 ± 0.7		ARMSTRONG	86	OMEG $85 \pi^+ / pp \rightarrow \pi^+ / p4Kp$
1020.1 ± 0.11	5526	¹⁰ ATKINSON	86	OMEG $20-70 \gamma p$
1019.7 ± 1.0		BEBEK	86	CLEO $e^+ e^- \rightarrow \gamma(4S)$
1019.411 ± 0.008	642k	¹¹ DIJKSTRA	86	SPEC $100-200 \pi^\pm, \bar{p}, p, K^\pm$, on Be
1020.9 ± 0.2		¹⁰ FRAME	86	OMEG $13 K^+ p \rightarrow \phi K^+ p$
1021.0 ± 0.2		¹⁰ ARMSTRONG	83B	OMEG $18.5 K^- p \rightarrow K^- K^+ \Lambda$
1020.0 ± 0.5		¹⁰ ARMSTRONG	83B	OMEG $18.5 K^- p \rightarrow K^- K^+ \Lambda$

1019.7	± 0.3		¹⁰ BARATE	83	GOLI	$190 \pi^- \text{Be} \rightarrow 2\mu X$	
1019.8	± 0.2	± 0.5	766	IVANOV	81	OLYA	$1-1.4 e^+ e^- \rightarrow K^+ K^-$
1019.4	± 0.5		337	COOPER	78B	HBC	$0.7-0.8 \bar{p}p \rightarrow K_S^0 K_L^0 \pi^+ \pi^-$
1020	± 1		383	¹⁰ BALDI	77	CNTR	$10 \pi^- p \rightarrow \pi^- \phi p$
1018.9	± 0.6		800	COHEN	77	ASPK	$6 \pi^\pm N \rightarrow K^+ K^- N$
1019.7	± 0.5		454	KALBFLEISCH	76	HBC	$2.18 K^- p \rightarrow \Lambda K\bar{K}$
1019.4	± 0.8		984	BESCH	74	CNTR	$2 \gamma p \rightarrow p K^+ K^-$
1020.3	± 0.4		100	BALLAM	73	HBC	$2.8-9.3 \gamma p$
1019.4	± 0.7			BINNIE	73B	CNTR	$\pi^- p \rightarrow \phi n$
1019.6	± 0.5		120	¹² AGUILAR...	72B	HBC	$3.9, 4.6 K^- p \rightarrow \Lambda K^+ K^-$
1019.9	± 0.5		100	¹² AGUILAR...	72B	HBC	$3.9, 4.6 K^- p \rightarrow K^- p K^+ K^-$
1020.4	± 0.5		131	COLLEY	72	HBC	$10 K^+ p \rightarrow K^+ p \phi$
1019.9	± 0.3		410	STOTTLE...	71	HBC	$2.9 K^- p \rightarrow \Sigma/\Lambda K\bar{K}$

¹ Average of KOZYREV 16 and KOZYREV 18 values taking into account the correlated uncertainties. Supersedes individual KOZYREV 16 and KOZYREV 18 results.

² Using a vector meson dominance model with contribution from $\phi(1020)$ and higher mass excitations of $\rho(770)$, $\omega(782)$, and $\phi(1020)$.

³ Using a phenomenological model based on KUHN 90 with a sum of Breit-Wigner resonances for $\rho(770)$, $\omega(782)$, $\phi(1020)$ and their higher mass excitations.

⁴ Update of AKHMETSHIN 99D

⁵ From the combined fit assuming that the total $\phi(1020)$ production cross section is saturated by those of $K^+ K^-$, $K_S K_L$, $\pi^+ \pi^- \pi^0$, and $\eta \gamma$ decays modes and using ACHASOV 00B for the $\eta \gamma$ decay mode.

⁶ Using a total width of 4.43 ± 0.05 MeV. Systematic uncertainty included.

⁷ Using a total width of 4.43 ± 0.05 MeV.

⁸ PELLINEN 82 review includes AKERLOF 77, DAUM 81, BALDI 77, AYRES 74, DEGROOT 74.

⁹ Strongly correlated with AKHMETSHIN 04.

¹⁰ Systematic errors not evaluated.

¹¹ Weighted and scaled average of 12 measurements of DIJKSTRA 86.

¹² Mass errors enlarged by us to Γ/\sqrt{N} ; see the note with the $K^*(892)$ mass.

$\phi(1020)$ WIDTH

VALUE (MeV)	EVTS	DOCUMENT ID	TECN	COMMENT
4.249 ± 0.013 OUR AVERAGE		Error includes scale factor of 1.1.		
4.245 ± 0.013	2.3M	¹ KOZYREV	18	CMD3 $e^+ e^- \rightarrow K^+ K^-$, $K_S^0 K_L^0$
$4.205 \pm 0.103 \pm 0.067$	28k	² LEES	14H	BABR $e^+ e^- \rightarrow K_S^0 K_L^0 \gamma$
$4.29 \pm 0.04 \pm 0.07$		³ LEES	13Q	BABR $e^+ e^- \rightarrow K^+ K^- \gamma$
$4.30 \pm 0.06 \pm 0.17$	105k	AKHMETSHIN 06	CMD2	$0.98-1.06 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
$4.280 \pm 0.033 \pm 0.025$	272k	⁴ AKHMETSHIN 04	CMD2	$e^+ e^- \rightarrow K_L^0 K_S^0$
4.21 ± 0.04	1900k	⁵ ACHASOV	01E	SND $e^+ e^- \rightarrow K^+ K^-$, $K_S K_L, \pi^+ \pi^- \pi^0$
4.44 ± 0.09	55600	AKHMETSHIN 95	CMD2	$e^+ e^- \rightarrow \text{hadrons}$

4.5	± 0.7	1500	ARENTON	82	AEMS	11.8 polar. $p p \rightarrow K K$	
4.2	± 0.6	766	⁶ IVANOV	81	OLYA	1–1.4 $e^+ e^- \rightarrow K^+ K^-$	
4.3	± 0.6		⁶ CORDIER	80	DM1	$e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$	
4.36	± 0.29	3681	⁶ BUKIN	78C	OLYA	$e^+ e^- \rightarrow \text{hadrons}$	
4.4	± 0.6	984	⁶ BESCH	74	CNTR	$2 \gamma p \rightarrow p K^+ K^-$	
4.67	± 0.72	681	⁶ BALAKIN	71	OSPK	$e^+ e^- \rightarrow \text{hadrons}$	
4.09	± 0.29		BIZOT	70	OSPK	$e^+ e^- \rightarrow \text{hadrons}$	
• • • We do not use the following data for averages, fits, limits, etc. • • •							
4.249	± 0.015	1.7M	KOZYREV	18	CMD3	$e^+ e^- \rightarrow K^+ K^-$	
4.240	± 0.017	610k	KOZYREV	16	CMD3	$e^+ e^- \rightarrow K_S^0 K_L^0$	
4.37	± 0.02		LEES	13F	BABR	$D^+ \rightarrow K^+ K^- \pi^+$	
4.24	± 0.02	± 0.03	542k	⁷ AKHMETSHIN	08	CMD2	$1.02 e^+ e^- \rightarrow K^+ K^-$
4.28	± 0.13	12540	⁸ AUBERT,B	05J	BABR	$D^0 \rightarrow \bar{K}^0 K^+ K^-$	
4.45	± 0.06	271k	DIJKSTRA	86	SPEC	$100 \pi^- \text{Be}$	
3.6	± 0.8	337	⁶ COOPER	78B	HBC	$0.7\text{--}0.8 \bar{p} p \rightarrow K_S^0 K_L^0 \pi^+ \pi^-$	
4.5	± 0.50	1300	^{6,8} AKERLOF	77	SPEC	$400 pA \rightarrow K^+ K^- X$	
4.5	± 0.8	500	^{6,8} AYRES	74	ASPK	$3\text{--}6 \pi^- p \rightarrow K^+ K^- n, K^- p \rightarrow K^+ K^- \Lambda/\Sigma^0$	
3.81	± 0.37		COSME	74B	OSPK	$e^+ e^- \rightarrow K_L^0 K_S^0$	
3.8	± 0.7	454	⁶ BORENSTEIN	72	HBC	$2.18 K^- p \rightarrow K \bar{K} n$	

¹ Average of KOZYREV 16 and KOZYREV 18 values taking into account the correlated uncertainties. Supersedes individual KOZYREV 16 and KOZYREV 18 results.

² Using a vector meson dominance model with contribution from $\phi(1020)$ and higher mass excitations of $\rho(770)$, $\omega(782)$, and $\phi(1020)$.

³ Using a phenomenological model based on KUHN 90 with a sum of Breit-Wigner resonances for $\rho(770)$, $\omega(782)$, $\phi(1020)$ and their higher mass excitations.

⁴ Update of AKHMETSHIN 99D

⁵ From the combined fit assuming that the total $\phi(1020)$ production cross section is saturated by those of $K^+ K^-$, $K_S K_L$, $\pi^+ \pi^- \pi^0$, and $\eta \gamma$ decays modes and using ACHASOV 00B for the $\eta \gamma$ decay mode.

⁶ Width errors enlarged by us to $4\Gamma/\sqrt{N}$; see the note with the $K^*(892)$ mass.

⁷ Strongly correlated with AKHMETSHIN 04.

⁸ Systematic errors not evaluated.

$\phi(1020)$ DECAY MODES

Mode	Fraction (Γ_i/Γ)	Scale factor/ Confidence level
Γ_1 $K^+ K^-$	(49.2 ± 0.5) %	S=1.3
Γ_2 $K_L^0 K_S^0$	(34.0 ± 0.4) %	S=1.3
Γ_3 $\rho \pi + \pi^+ \pi^- \pi^0$	(15.24 ± 0.33) %	S=1.2
Γ_4 $\rho \pi$		
Γ_5 $\pi^+ \pi^- \pi^0$		
Γ_6 $\eta \gamma$	(1.303 ± 0.025) %	S=1.2
Γ_7 $\pi^0 \gamma$	(1.30 ± 0.05) $\times 10^{-3}$	

Γ_8	$\ell^+ \ell^-$	—		
Γ_9	$e^+ e^-$	$(2.973 \pm 0.034) \times 10^{-4}$	S=1.3	
Γ_{10}	$\mu^+ \mu^-$	$(2.86 \pm 0.19) \times 10^{-4}$		
Γ_{11}	$\eta e^+ e^-$	$(1.08 \pm 0.04) \times 10^{-4}$		
Γ_{12}	$\pi^+ \pi^-$	$(7.3 \pm 1.3) \times 10^{-5}$		
Γ_{13}	$\omega \pi^0$	$(4.7 \pm 0.5) \times 10^{-5}$		
Γ_{14}	$\omega \gamma$	< 5 %	CL=84%	
Γ_{15}	$\rho \gamma$	< 1.2 $\times 10^{-5}$	CL=90%	
Γ_{16}	$\pi^+ \pi^- \gamma$	$(4.1 \pm 1.3) \times 10^{-5}$		
Γ_{17}	$f_0(980) \gamma$	$(3.22 \pm 0.19) \times 10^{-4}$	S=1.1	
Γ_{18}	$\pi^0 \pi^0 \gamma$	$(1.12 \pm 0.06) \times 10^{-4}$		
Γ_{19}	$\pi^+ \pi^- \pi^+ \pi^-$	$(3.9 \pm 2.8) \times 10^{-6}$		
Γ_{20}	$\pi^+ \pi^+ \pi^- \pi^- \pi^0$	< 4.6 $\times 10^{-6}$	CL=90%	
Γ_{21}	$\pi^0 e^+ e^-$	$(1.33 \pm 0.07) \times 10^{-5}$		
Γ_{22}	$\pi^0 \eta \gamma$	$(7.27 \pm 0.30) \times 10^{-5}$	S=1.5	
Γ_{23}	$a_0(980) \gamma$	$(7.6 \pm 0.6) \times 10^{-5}$		
Γ_{24}	$K^0 \bar{K}^0 \gamma$	< 1.9 $\times 10^{-8}$	CL=90%	
Γ_{25}	$\eta'(958) \gamma$	$(6.22 \pm 0.21) \times 10^{-5}$		
Γ_{26}	$\eta \pi^0 \pi^0 \gamma$	< 2 $\times 10^{-5}$	CL=90%	
Γ_{27}	$\mu^+ \mu^- \gamma$	$(1.4 \pm 0.5) \times 10^{-5}$		
Γ_{28}	$\rho \gamma \gamma$	< 1.2 $\times 10^{-4}$	CL=90%	
Γ_{29}	$\eta \pi^+ \pi^-$	< 1.8 $\times 10^{-5}$	CL=90%	
Γ_{30}	$\eta \mu^+ \mu^-$	< 9.4 $\times 10^{-6}$	CL=90%	
Γ_{31}	$\eta U \rightarrow \eta e^+ e^-$	< 1 $\times 10^{-6}$	CL=90%	
Γ_{32}	invisible	< 1.7 $\times 10^{-4}$	CL=90%	
Lepton Family number (LF) violating modes				
Γ_{33}	$e^\pm \mu^\mp$	LF < 2 $\times 10^{-6}$	CL=90%	

CONSTRAINED FIT INFORMATION

An overall fit to 30 branching ratios uses 82 measurements and one constraint to determine 14 parameters. The overall fit has a $\chi^2 = 63.7$ for 69 degrees of freedom.

The following *off-diagonal* array elements are the correlation coefficients $\langle \delta x_i \delta x_j \rangle / (\delta x_i \cdot \delta x_j)$, in percent, from the fit to the branching fractions, $x_i \equiv \Gamma_i / \Gamma_{\text{total}}$. The fit constrains the x_i whose labels appear in this array to sum to one.

x_2	-78									
x_3	-59 -4									
x_6	-23 19 6									
x_7	-15 14 4 10									
x_9	54 -52 -17 -38 -27									
x_{10}	-7 7 2 5 3 -13									
x_{12}	-3 3 1 2 2 -6 1									
x_{13}	-5 4 1 3 2 -8 1 1									
x_{17}	0 0 0 0 0 0 0 0 0									
x_{18}	-11 10 3 19 5 -20 2 1 2 0									
x_{19}	-1 1 0 1 0 -2 0 0 0 0									
x_{23}	0 0 0 0 0 0 0 0 0 0									
x_{25}	-8 6 2 33 3 -12 2 1 1 0									
	x_1	x_2	x_3	x_6	x_7	x_9	x_{10}	x_{12}	x_{13}	x_{17}
x_{19}	0									
x_{23}	0 0									
x_{25}	6 0 0									
	x_{18}	x_{19}	x_{23}							

$\phi(1020)$ PARTIAL WIDTHS

$\Gamma(\eta\gamma)$

VALUE (keV)	DOCUMENT ID	TECN	COMMENT	Γ_6
-------------	-------------	------	---------	------------

• • • We do not use the following data for averages, fits, limits, etc. • • •

$58.9 \pm 0.5 \pm 2.4$ ACHASOV 00 SND $e^+ e^- \rightarrow \eta\gamma$

$\Gamma(\pi^0\gamma)$

VALUE (keV)	DOCUMENT ID	TECN	COMMENT	Γ_7
-------------	-------------	------	---------	------------

• • • We do not use the following data for averages, fits, limits, etc. • • •

$5.40 \pm 0.16^{+0.43}_{-0.40}$ ACHASOV 00 SND $e^+ e^- \rightarrow \pi^0\gamma$

$\Gamma(\ell^+\ell^-)$ Γ_8

VALUE (keV)	DOCUMENT ID	TECN	COMMENT
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$			
$1.320 \pm 0.017 \pm 0.015$	¹ AMBROSINO 05	KLOE	$1.02 e^+ e^- \rightarrow \mu^+ \mu^-$
¹ Weighted average of Γ_{ee} and $\sqrt{\Gamma_{ee}\Gamma_{\mu\mu}}$ from AMBROSINO 05 assuming lepton universality.			

$\Gamma(e^+e^-)$ Γ_9

VALUE (keV)	DOCUMENT ID	TECN	COMMENT
1.27 ± 0.04 OUR EVALUATION			
1.251 ± 0.021 OUR AVERAGE Error includes scale factor of 1.1.			
$1.235 \pm 0.006 \pm 0.022$	¹ AKHMETSHIN 11	CMD2	$1.02 e^+ e^- \rightarrow \phi$
$1.32 \pm 0.05 \pm 0.03$	² AMBROSINO 05	KLOE	$1.02 e^+ e^- \rightarrow e^+ e^-$
1.28 ± 0.05	AKHMETSHIN 95	CMD2	$1.02 e^+ e^- \rightarrow \phi$
¹ Combined analysis of the CMD-2 data on $\phi \rightarrow K^+ K^-$, $K_S^0 K_L^0$, $\pi^+ \pi^- \pi^0$, $\eta \gamma$ assuming that the sum of their branching fractions is 0.99741 ± 0.00007 .			
² From forward-backward asymmetry and using $\Gamma_{\text{total}} = 4.26 \pm 0.05$ MeV from the 2004 edition of this Review.			

$$(\Gamma(e^+e^-) \times \Gamma(\mu^+\mu^-))^{1/2} \quad (\Gamma_9 \Gamma_{10})^{1/2}$$

VALUE (keV)	DOCUMENT ID	TECN	COMMENT
$1.320 \pm 0.018 \pm 0.017$	AMBROSINO 05	KLOE	$1.02 e^+ e^- \rightarrow \mu^+ \mu^-$

$$\phi(1020) \Gamma(i) \Gamma(e^+e^-)/\Gamma(\text{total})$$

$\Gamma(K^+K^-) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_1 \Gamma_9/\Gamma$

VALUE (keV)	EVTS	DOCUMENT ID	TECN	COMMENT
$0.6340 \pm 0.0070 \pm 0.0039$	¹ LEES	13Q	BABR	$e^+ e^- \rightarrow K^+ K^- \gamma$
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$				
$0.669 \pm 0.001 \pm 0.023$ 1.7M	KOZYREV	18	CMD3	$e^+ e^- \rightarrow K^+ K^-$
¹ Using a phenomenological model based on KUHN 90 with a sum of Breit-Wigner resonances for $\rho(770)$, $\omega(782)$, $\phi(1020)$ and their higher mass excitations. The first error combines statistical and systematic uncertainties. The second one is due to the parametrization of the charged kaon form factor and mass calibration.				

$\Gamma(K_S^0 K_L^0) \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_2 \Gamma_9/\Gamma$

VALUE (keV)	EVTS	DOCUMENT ID	TECN	COMMENT
$0.4200 \pm 0.0033 \pm 0.0123$	28k	¹ LEES	14H	BABR $e^+ e^- \rightarrow K_S^0 K_L^0 \gamma$
¹ Using a vector meson dominance model with contribution from $\phi(1020)$ and higher mass excitations of $\rho(770)$, $\omega(782)$, and $\phi(1020)$.				

$\phi(1020) \Gamma(i)\Gamma(e^+e^-)/\Gamma^2(\text{total})$

$$\Gamma(K^+K^-)/\Gamma_{\text{total}} \times \Gamma(e^+e^-)/\Gamma_{\text{total}} \quad \Gamma_1/\Gamma \times \Gamma_9/\Gamma$$

VALUE (units 10^{-5})	EVTS	DOCUMENT ID	TECN	COMMENT
14.63 ± 0.29 OUR FIT		Error includes scale factor of 1.5.		
14.6 ± 0.5 OUR AVERAGE		Error includes scale factor of 1.8. See the ideogram below.		
15.789 ± 0.541	1.7M	KOZYREV 18	CMD3	$e^+e^- \rightarrow K^+K^-$
14.27 ± 0.05 ± 0.31	542k	AKHMETSHIN 08	CMD2	$1.02 e^+e^- \rightarrow K^+K^-$
13.93 ± 0.14 ± 0.99	1000k	¹ ACHASOV 01E	SND	$e^+e^- \rightarrow K^+K^-$, $K_S K_L, \pi^+\pi^-\pi^0$

¹ From the combined fit assuming that the total $\phi(1020)$ production cross section is saturated by those of K^+K^- , $K_S K_L$, $\pi^+\pi^-\pi^0$, and $\eta\gamma$ decays modes and using ACHASOV 00B for the $\eta\gamma$ decay mode.

$$\Gamma(K_L^0 K_S^0)/\Gamma_{\text{total}} \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$$

$$\Gamma_2/\Gamma \times \Gamma_9/\Gamma$$

VALUE (units 10^{-5})	EVTS	DOCUMENT ID	TECN	COMMENT
10.10 ± 0.12 OUR FIT		Error includes scale factor of 1.1.		
10.07 ± 0.13 OUR AVERAGE				
10.078 ± 0.223	610k	¹ KOZYREV 16	CMD3	$e^+e^- \rightarrow K_S^0 K_L^0$
10.01 ± 0.04 ± 0.17	272k	² AKHMETSHIN 04	CMD2	$e^+e^- \rightarrow K_L^0 K_S^0$
10.27 ± 0.07 ± 0.34	500k	³ ACHASOV 01E	SND	$e^+e^- \rightarrow K^+K^-$, $K_S K_L, \pi^+\pi^-\pi^0$

¹KOZYREV 16 also reports $\Gamma(e^+ e^-) B(\phi \rightarrow K_S^0 K_L^0) = (0.428 \pm 0.001 \pm 0.009)$ keV.

²Update of AKHMETSHIN 99D

³From the combined fit assuming that the total $\phi(1020)$ production cross section is saturated by those of $K^+ K^-$, $K_S K_L$, $\pi^+ \pi^- \pi^0$, and $\eta \gamma$ decays modes and using ACHASOV 00B for the $\eta \gamma$ decay mode.

[$\Gamma(\rho\pi) + \Gamma(\pi^+ \pi^- \pi^0)$] / Γ_{total}	$\Gamma_3 / \Gamma \times \Gamma_9 / \Gamma$
---	--

VALUE (units 10^{-5})	EVTS	DOCUMENT ID	TECN	COMMENT
4.53 ±0.10 OUR FIT		Error includes scale factor of 1.1.		

4.46 ±0.12 OUR AVERAGE

4.51 ± 0.16 ± 0.11	105k	AKHMETSHIN 06	CMD2	$0.98-1.06 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
4.30 ± 0.08 ± 0.21		AUBERT,B	04N BABR	$10.6 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0 \gamma$
4.665 ± 0.042 ± 0.261	400k	¹ ACHASOV	01E SND	$e^+ e^- \rightarrow K^+ K^-$, $K_S K_L$, $\pi^+ \pi^- \pi^0$
4.35 ± 0.27 ± 0.08	11169	² AKHMETSHIN 98	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
4.38 ± 0.12		BENAYOUN	10 RVUE	0.4-1.05 $e^+ e^-$

¹From the combined fit assuming that the total $\phi(1020)$ production cross section is saturated by those of $K^+ K^-$, $K_S K_L$, $\pi^+ \pi^- \pi^0$, and $\eta \gamma$ decays modes and using ACHASOV 00B for the $\eta \gamma$ decay mode.

²Recalculated by us from the cross section in the peak.

$\Gamma(\eta\gamma) / \Gamma_{\text{total}} \times \Gamma(e^+ e^-) / \Gamma_{\text{total}}$	$\Gamma_6 / \Gamma \times \Gamma_9 / \Gamma$
---	--

VALUE (units 10^{-6})	EVTS	DOCUMENT ID	TECN	COMMENT
3.87 ±0.07 OUR FIT		Error includes scale factor of 1.2.		

3.93 ±0.09 OUR AVERAGE Error includes scale factor of 1.3. See the ideogram below.

4.050 ± 0.067 ± 0.118	33k	¹ ACHASOV	07B SND	$0.6-1.38 e^+ e^- \rightarrow \eta \gamma$
4.093 ± 0.040 ± 0.247	17.4k	² AKHMETSHIN 05	CMD2	$0.60-1.38 e^+ e^- \rightarrow \eta \gamma$
3.850 ± 0.041 ± 0.159	23k	^{3,4} AKHMETSHIN 01B	CMD2	$e^+ e^- \rightarrow \eta \gamma$
4.00 ± 0.04 ± 0.11		⁵ ACHASOV	00 SND	$e^+ e^- \rightarrow \eta \gamma$
3.53 ± 0.08 ± 0.17	2200	^{6,7} AKHMETSHIN 99F	CMD2	$e^+ e^- \rightarrow \eta \gamma$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
4.19 ± 0.06		⁸ BENAYOUN	10 RVUE	0.4-1.05 $e^+ e^-$

¹From a combined fit of $\sigma(e^+ e^- \rightarrow \eta \gamma)$ with $\eta \rightarrow 3\pi^0$ and $\eta \rightarrow \pi^+ \pi^- \pi^0$, and fixing $B(\eta \rightarrow 3\pi^0) / B(\eta \rightarrow \pi^+ \pi^- \pi^0) = 1.44 \pm 0.04$. Recalculated by us from the cross section at the peak. Supersedes ACHASOV 00D and ACHASOV 06A.

²From the $\eta \rightarrow 2\gamma$ decay and using $B(\eta \rightarrow \gamma\gamma) = 39.43 \pm 0.26\%$.

³From the $\eta \rightarrow 3\pi^0$ decay and using $B(\eta \rightarrow 3\pi^0) = (32.24 \pm 0.29) \times 10^{-2}$.

⁴The combined fit from 600 to 1380 MeV taking into account $\rho(770)$, $\omega(782)$, $\phi(1020)$, and $\rho(1450)$ (mass and width fixed at 1450 MeV and 310 MeV respectively).

⁵From the $\eta \rightarrow 2\gamma$ decay and using $B(\eta \rightarrow 2\gamma) = (39.21 \pm 0.34) \times 10^{-2}$.

⁶Recalculated by the authors from the cross section in the peak.

⁷From the $\eta \rightarrow \pi^+ \pi^- \pi^0$ decay and using $B(\eta \rightarrow \pi^+ \pi^- \pi^0) = (23.1 \pm 0.5) \times 10^{-2}$.

⁸A simultaneous fit of $e^+ e^- \rightarrow \pi^+ \pi^-$, $\pi^+ \pi^- \pi^0$, $\pi^0 \gamma$, $\eta \gamma$ data.

$$\Gamma(\pi^0\gamma)/\Gamma_{\text{total}} \times \Gamma(e^+e^-)/\Gamma_{\text{total}} \quad \Gamma_7/\Gamma \times \Gamma_9/\Gamma$$

VALUE (units 10^{-7})	EVTS	DOCUMENT ID	TECN	COMMENT
--------------------------	------	-------------	------	---------

3.88±0.14 OUR FIT

3.87±0.15 OUR AVERAGE

4.04±0.09±0.19	1	ACHASOV 16A	SND	$0.60-1.38 e^+e^- \rightarrow \pi^0\gamma$
3.75±0.11±0.29	18k	AKHMETSHIN 05	CMD2	$0.60-1.38 e^+e^- \rightarrow \pi^0\gamma$
3.67±0.10 ^{+0.27} _{-0.25}	2	ACHASOV 00	SND	$e^+e^- \rightarrow \pi^0\gamma$

• • • We do not use the following data for averages, fits, limits, etc. • • •

VALUE (units 10^{-7})	EVTS	DOCUMENT ID	TECN	COMMENT
4.29±0.11	3	BENAYOUN 10	RVUE	$0.4-1.05 e^+e^-$

¹ From the VMD model with the interfering $\rho(770)$, $\omega(782)$, $\phi(1020)$ resonances, and an additional resonance describing the total contribution of the $\rho(1450)$ and $\omega(1420)$ states. Supersedes ACHASOV 00.

² From the $\pi^0 \rightarrow 2\gamma$ decay and using $B(\pi^0 \rightarrow 2\gamma) = (98.798 \pm 0.032) \times 10^{-2}$.

³ A simultaneous fit of $e^+e^- \rightarrow \pi^+\pi^-$, $\pi^+\pi^-\pi^0$, $\pi^0\gamma$, $\eta\gamma$ data.

$$\Gamma(\mu^+\mu^-)/\Gamma_{\text{total}} \times \Gamma(e^+e^-)/\Gamma_{\text{total}} \quad \Gamma_{10}/\Gamma \times \Gamma_9/\Gamma$$

VALUE (units 10^{-8})	DOCUMENT ID	TECN	COMMENT
--------------------------	-------------	------	---------

8.5^{+0.5}_{-0.6} OUR FIT

8.8 ±0.9 OUR AVERAGE Error includes scale factor of 1.5. See the ideogram below.

8.36±0.59±0.37	ACHASOV 01G	SND	$e^+e^- \rightarrow \mu^+\mu^-$
9.9 ±1.4 ±0.9	¹ ACHASOV 99C	SND	$e^+e^- \rightarrow \mu^+\mu^-$
14.4 ±3.0	² VASSERMAN 81	OLYA	$e^+e^- \rightarrow \mu^+\mu^-$
8.6 ±5.9	² AUGUSTIN 73	OSPK	$e^+e^- \rightarrow \mu^+\mu^-$

¹ Recalculated by the authors from the cross section in the peak.

² Recalculated by us from the cross section in the peak.

$\Gamma(\pi^+ \pi^-)/\Gamma_{\text{total}} \times \Gamma(e^+ e^-)/\Gamma_{\text{total}}$

VALUE (units 10^{-8})

2.2 ±0.4 OUR FIT

2.2 ±0.4 OUR AVERAGE

$2.1 \pm 0.3 \pm 0.3$

$1.95^{+1.15}_{-0.87}$

$6.01^{+3.19}_{-2.51}$

• • • We do not use the following data for averages, fits, limits, etc. • • •

3.31 ± 0.99

DOCUMENT ID

TECN

COMMENT

¹ ACHASOV 00C SND $e^+ e^- \rightarrow \pi^+ \pi^-$

² GOLUBEV 86 ND $e^+ e^- \rightarrow \pi^+ \pi^-$

² VASSERMAN 81 OLYA $e^+ e^- \rightarrow \pi^+ \pi^-$

$\Gamma_{10}/\Gamma \times \Gamma_9/\Gamma$

$\Gamma_{12}/\Gamma \times \Gamma_9/\Gamma$

$\Gamma(\omega\pi^0)/\Gamma_{\text{total}} \times \Gamma(e^+ e^-)/\Gamma_{\text{total}}$

VALUE (units 10^{-8})

1.40±0.15 OUR FIT

1.37±0.17±0.01

DOCUMENT ID

TECN

COMMENT

^{1,2} AMBROSINO 08G KLOE $e^+ e^- \rightarrow \pi^+ \pi^- 2\pi^0, 2\pi^0 \gamma$

¹ Recalculated by the authors from the cross section at the peak.

² AMBROSINO 08G reports $[\Gamma(\phi(1020) \rightarrow \omega\pi^0)/\Gamma_{\text{total}} \times \Gamma(\phi(1020) \rightarrow e^+ e^-)/\Gamma_{\text{total}}] \times [B(\omega(782) \rightarrow \pi^+ \pi^- \pi^0)] = (1.22 \pm 0.13 \pm 0.08) \times 10^{-8}$ which we divide

by our best value $B(\omega(782) \rightarrow \pi^+ \pi^- \pi^0) = (89.3 \pm 0.6) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

$\Gamma_{13}/\Gamma \times \Gamma_9/\Gamma$

$\Gamma(\pi^0\pi^0\gamma)/\Gamma_{\text{total}} \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{18}/\Gamma \times \Gamma_9/\Gamma$

<u>VALUE (units 10^{-8})</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
3.34 ± 0.17 OUR FIT			
$3.33^{+0.04}_{-0.09}{}^{+0.19}_{-0.20}$	¹ AMBROSINO 07	KLOE	$e^+e^- \rightarrow \pi^0\pi^0\gamma$

¹ Calculated by the authors from the cross section at the peak.

 $\Gamma(\pi^+\pi^-\pi^+\pi^-)/\Gamma_{\text{total}} \times \Gamma(e^+e^-)/\Gamma_{\text{total}}$ $\Gamma_{19}/\Gamma \times \Gamma_9/\Gamma$

<u>VALUE (units 10^{-9})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$1.2^{+0.8}_{-0.7}$ OUR FIT				
$1.17 \pm 0.52 \pm 0.64$	3285	¹ AKHMETSHIN 00E	CMD2	$e^+e^- \rightarrow \pi^+\pi^-\pi^+\pi^-$

¹ Recalculated by the authors from the cross section in the peak.

$\phi(1020)$ BRANCHING RATIOS

 $\Gamma(K^+K^-)/\Gamma_{\text{total}}$ Γ_1/Γ

<u>VALUE</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.492 ± 0.005 OUR FIT		Error includes scale factor of 1.3.		
0.493 ± 0.010 OUR AVERAGE				
0.492 ± 0.012	2913	AKHMETSHIN 95	CMD2	$e^+e^- \rightarrow K^+K^-$
0.44 ± 0.05	321	KALBFLEISCH 76	HBC	$2.18 K^- p \rightarrow \Lambda K^+ K^-$
0.49 ± 0.06	270	DEGROOT 74	HBC	$4.2 K^- p \rightarrow \Lambda \phi$
0.540 ± 0.034	565	BALAKIN 71	OSPK	$e^+e^- \rightarrow K^+K^-$
0.48 ± 0.04	252	LINDSEY 66	HBC	$2.1-2.7 K^- p \rightarrow \Lambda K^+ K^-$

• • • We do not use the following data for averages, fits, limits, etc. • • •

$0.493 \pm 0.003 \pm 0.007$		¹ AKHMETSHIN 11	CMD2	$1.02 e^+e^- \rightarrow K^+K^-$
0.476 ± 0.017	1000k	² ACHASOV 01E	SND	$e^+e^- \rightarrow K^+K^-, K_S K_L, \pi^+\pi^-\pi^0$

¹ Combined analysis of the CMD-2 data on $\phi \rightarrow K^+K^-$, $K_S^0 K_L^0$, $\pi^+\pi^-\pi^0$, $\eta\gamma$ assuming that the sum of their branching fractions is 0.99741 ± 0.00007 .

² Using $B(\phi \rightarrow e^+e^-) = (2.93 \pm 0.14) \times 10^{-4}$.

 $\Gamma(K_L^0 K_S^0)/\Gamma_{\text{total}}$ Γ_2/Γ

<u>VALUE</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.340 ± 0.004 OUR FIT		Error includes scale factor of 1.3.		
0.331 ± 0.009 OUR AVERAGE				
0.335 ± 0.010	40644	AKHMETSHIN 95	CMD2	$e^+e^- \rightarrow K_L^0 K_S^0$
0.326 ± 0.035		DOLINSKY 91	ND	$e^+e^- \rightarrow K_L^0 K_S^0$
0.310 ± 0.024		DRUZHININ 84	ND	$e^+e^- \rightarrow K_L^0 K_S^0$

• • • We do not use the following data for averages, fits, limits, etc. • • •

$0.336 \pm 0.002 \pm 0.006$	1 AKHMETSHIN 11	CMD2	$1.02 e^+ e^- \rightarrow K_S^0 K_L^0$
0.351 ± 0.013	500k	2 ACHASOV 01E	$e^+ e^- \rightarrow K^+ K^-$, $K_S K_L, \pi^+ \pi^- \pi^0$
0.27 ± 0.03	133	KALBFLEISCH 76	HBC $2.18 K^- p \rightarrow \Lambda K_L^0 K_S^0$
0.257 ± 0.030	95	3 BALAKIN 71	OSPK $e^+ e^- \rightarrow K_L^0 K_S^0$
0.40 ± 0.04	167	LINDSEY	66 HBC $2.1-2.7 K^- p \rightarrow \Lambda K_L^0 K_S^0$

1 Combined analysis of the CMD-2 data on $\phi \rightarrow K^+ K^-, K_S^0 K_L^0, \pi^+ \pi^- \pi^0, \eta \gamma$ assuming that the sum of their branching fractions is 0.99741 ± 0.00007 .

2 Using $B(\phi \rightarrow e^+ e^-) = (2.93 \pm 0.14) \times 10^{-4}$.

3 Balakin error increased by Paul.

$\Gamma(K_L^0 K_S^0)/\Gamma(K^+ K^-)$

Γ_2/Γ_1

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
0.690 ± 0.015 OUR FIT		Error includes scale factor of 1.3.		
0.740 ± 0.031 OUR AVERAGE				

0.70 ± 0.06	2732	BUKIN	78C OLYA	$e^+ e^- \rightarrow K_L^0 K_S^0$
0.82 ± 0.08		LOSTY	78	HBC $4.2 K^- p \rightarrow \phi$ hyperon
0.71 ± 0.05		LAVEN	77	HBC $10 K^- p \rightarrow K^+ K^- \Lambda$
0.71 ± 0.08		LYONS	77	HBC $3-4 K^- p \rightarrow \Lambda \phi$
0.89 ± 0.10	144	AGUILAR...	72B	HBC $3.9, 4.6 K^- p$

• • • We do not use the following data for averages, fits, limits, etc. • • •

0.638 ± 0.022	2.3M	1 KOZYREV	18	CMD3 $e^+ e^- \rightarrow K_L^0 K_S^0$,
0.68 ± 0.03		2 AKHMETSHIN 95	CMD2	$e^+ e^- \rightarrow K_L^0 K_S^0, K^+ K^-$

1 The prediction taking into account phase-space difference, radiative corrections, isospin breaking, and the Sommerfeld-Gamow-Sakharov factor gives 0.630.

2 Theoretical analysis of BRAMON 00 taking into account phase-space difference, electromagnetic radiative corrections, as well as isospin breaking, predicts 0.62. FLOREZ-BAEZ 08 predicts 0.63 considering also structure-dependent radiative corrections. FIS-CHBACH 02 calculates additional corrections caused by the close threshold and predicts 0.68. See also BENAYOUN 01 and DUBYNSKIY 07. BENAYOUN 12 obtains 0.71 ± 0.01 in the HLS model.

$\Gamma(K_L^0 K_S^0)/\Gamma(K\bar{K})$

$\Gamma_2/(\Gamma_1 + \Gamma_2)$

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
0.408 ± 0.005 OUR FIT		Error includes scale factor of 1.3.		
0.45 ± 0.04 OUR AVERAGE				

0.44 ± 0.07		1 LONDON	66	HBC $2.24 K^- p \rightarrow \Lambda K\bar{K}$
0.48 ± 0.07	52	BADIER	65B	HBC $3 K^- p$
0.40 ± 0.10	34	SCHLEIN	63	HBC $1.95 K^- p \rightarrow \Lambda K\bar{K}$

1 This is probably not affected by their controversial background subtraction; the value is from their numbers of $K_1 K_2$ vs $K^+ K^-$ events.

$[\Gamma(\rho\pi) + \Gamma(\pi^+\pi^-\pi^0)]/\Gamma_{\text{total}}$ Γ_3/Γ

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
0.1524±0.0033 OUR FIT	Error includes scale factor of 1.2.			
0.151 ± 0.009 OUR AVERAGE	Error includes scale factor of 1.7.			
0.161 ± 0.008	11761	AKHMETSHIN 95	CMD2	$e^+e^- \rightarrow \pi^+\pi^-\pi^0$
0.143 ± 0.007		DOLINSKY 91	ND	$e^+e^- \rightarrow \pi^+\pi^-\pi^0$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
0.155 ± 0.002 ± 0.005		¹ AKHMETSHIN 11	CMD2	$1.02 e^+e^- \rightarrow \pi^+\pi^-\pi^0$
0.159 ± 0.008	400k	² ACHASOV 01E	SND	$e^+e^- \rightarrow K^+K^-$, $K_S K_L, \pi^+\pi^-\pi^0$
0.145 ± 0.009 ± 0.003	11169	³ AKHMETSHIN 98	CMD2	$e^+e^- \rightarrow \pi^+\pi^-\pi^0$
0.139 ± 0.007		⁴ PARROUR 76B	OSPK	e^+e^-

¹ Combined analysis of the CMD-2 data on $\phi \rightarrow K^+K^-, K_S^0 K_L^0, \pi^+\pi^-\pi^0$, $\eta\gamma$ assuming that the sum of their branching fractions is 0.99741 ± 0.00007 .

² Using $B(\phi \rightarrow e^+e^-) = (2.93 \pm 0.14) \times 10^{-4}$.

³ Using $B(\phi \rightarrow e^+e^-) = (2.99 \pm 0.08) \times 10^{-4}$.

⁴ Using $\Gamma(\phi) = 4.1$ MeV. If interference between the $\rho\pi$ and 3π modes is neglected, the fraction of the $\rho\pi$ is more than 80% at the 90% confidence level.

$[\Gamma(\rho\pi) + \Gamma(\pi^+\pi^-\pi^0)]/\Gamma(K^+K^-)$ Γ_3/Γ_1

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
0.310±0.009 OUR FIT	Error includes scale factor of 1.2.			
0.28 ± 0.09	34	AGUILAR-...	72B	HBC 3.9,4.6 $K^- p$

$[\Gamma(\rho\pi) + \Gamma(\pi^+\pi^-\pi^0)]/\Gamma(K\bar{K})$ $\Gamma_3/(\Gamma_1+\Gamma_2)$

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
0.183±0.005 OUR FIT	Error includes scale factor of 1.2.			
0.24 ± 0.04 OUR AVERAGE				

0.237 ± 0.039		CERRADA	77B	HBC 4.2 $K^- p \rightarrow \Lambda 3\pi$
0.30 ± 0.15		LONDON	66	HBC 2.24 $K^- p \rightarrow \Lambda \pi^+ \pi^- \pi^0$

$[\Gamma(\rho\pi) + \Gamma(\pi^+\pi^-\pi^0)]/\Gamma(K_L^0 K_S^0)$ Γ_3/Γ_2

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
0.448±0.011 OUR FIT	Error includes scale factor of 1.1.			
0.51 ± 0.05 OUR AVERAGE				

0.56 ± 0.07	3681	BUKIN	78C	OLYA $e^+e^- \rightarrow K_L^0 K_S^0, \pi^+\pi^-\pi^0$
0.47 ± 0.06	516	COSME	74	OSPK $e^+e^- \rightarrow \pi^+\pi^-\pi^0$

$\Gamma(\pi^+\pi^-\pi^0)/\Gamma_{\text{total}}$ Γ_5/Γ

VALUE	CL%	EVTS	DOCUMENT ID	TECN	COMMENT
• • • We do not use the following data for averages, fits, limits, etc. • • •					
$\simeq 0.0087$		1.98M	^{1,2} ALOISIO	03	KLOE 1.02 $e^+e^- \rightarrow \pi^+\pi^-\pi^0$
<0.0006	90		³ ACHASOV	02	SND 1.02 $e^+e^- \rightarrow \pi^+\pi^-\pi^0$
<0.23	90		³ CORDIER	80	DM1 $e^+e^- \rightarrow \pi^+\pi^-\pi^0$
<0.20	90		³ PARROUR	76B	OSPK $e^+e^- \rightarrow \pi^+\pi^-\pi^0$

¹ From a fit without limitations on charged and neutral ρ masses and widths.

² Adding the direct and $\omega\pi$ contributions and considering the interference between the $\rho\pi$ and $\pi^+\pi^-\pi^0$.

³ Neglecting the interference between the $\rho\pi$ and $\pi^+\pi^-\pi^0$.

$\Gamma(\eta\gamma)/\Gamma_{\text{total}}$	Γ_6/Γ			
<u>VALUE (units 10^{-2})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1.303 ± 0.025 OUR FIT	Error includes scale factor of 1.2.			
1.26 ± 0.04 OUR AVERAGE				
1.246 $\pm 0.025 \pm 0.057$	10k	¹ ACHASOV 98F	SND	$e^+ e^- \rightarrow 7\gamma$
1.18 ± 0.11	279	² AKHMETSHIN 95	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- 3\gamma$
1.30 ± 0.06		³ DRUZHININ 84	ND	$e^+ e^- \rightarrow 3\gamma$
1.4 ± 0.2		⁴ DRUZHININ 84	ND	$e^+ e^- \rightarrow 6\gamma$
0.88 ± 0.20	290	KURDADZE 83C	OLYA	$e^+ e^- \rightarrow 3\gamma$
1.35 ± 0.29		ANDREWS 77	CNTR	$6.7-10 \gamma \text{Cu}$
1.5 ± 0.4	54	³ COSME 76	OSPK	$e^+ e^-$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
1.38 $\pm 0.02 \pm 0.02$		⁵ AKHMETSHIN 11	CMD2	$1.02 e^+ e^- \rightarrow \eta\gamma$
1.36 $\pm 0.05 \pm 0.02$	33k	⁶ ACHASOV 07B	SND	$0.6-1.38 e^+ e^- \rightarrow \eta\gamma$
1.373 $\pm 0.014 \pm 0.085$	17.4k	^{7,8} AKHMETSHIN 05	CMD2	$0.60-1.38 e^+ e^- \rightarrow \eta\gamma$
1.287 $\pm 0.013 \pm 0.063$		^{9,10} AKHMETSHIN 01B	CMD2	$e^+ e^- \rightarrow \eta\gamma$
1.338 $\pm 0.012 \pm 0.052$		¹¹ ACHASOV 00	SND	$e^+ e^- \rightarrow \eta\gamma$
1.18 $\pm 0.03 \pm 0.06$	2200	¹² AKHMETSHIN 99F	CMD2	$e^+ e^- \rightarrow \eta\gamma$
1.21 ± 0.07		¹³ BENAYOUN 96	RVUE	$0.54-1.04 e^+ e^- \rightarrow \eta\gamma$
¹ Using $B(\phi \rightarrow e^+ e^-) = (2.99 \pm 0.08) \times 10^{-4}$ and $B(\eta \rightarrow 3\pi^0) = (32.2 \pm 0.4) \times 10^{-2}$.				
² From $\pi^+ \pi^- \pi^0$ decay mode of η .				
³ From 2γ decay mode of η .				
⁴ From $3\pi^0$ decay mode of η .				
⁵ Combined analysis of the CMD-2 data on $\phi \rightarrow K^+ K^-, K_S^0 K_L^0, \pi^+ \pi^- \pi^0, \eta\gamma$ assuming that the sum of their branching fractions is 0.99741 ± 0.00007 .				
⁶ ACHASOV 07B reports $[\Gamma(\phi(1020) \rightarrow \eta\gamma)/\Gamma_{\text{total}}] \times [B(\phi(1020) \rightarrow e^+ e^-)] = (4.050 \pm 0.067 \pm 0.118) \times 10^{-6}$ which we divide by our best value $B(\phi(1020) \rightarrow e^+ e^-) = (2.973 \pm 0.034) \times 10^{-4}$. Our first error is their experiment's error and our second error is the systematic error from using our best value. Supersedes ACHASOV 00D and ACHASOV 06A.				
⁷ Using $B(\phi \rightarrow e^+ e^-) = (2.98 \pm 0.04) \times 10^{-4}$ and $B(\eta \rightarrow \gamma\gamma) = 39.43 \pm 0.26\%$.				
⁸ Not independent of the corresponding $\Gamma(e^+ e^-) \times \Gamma(\eta\gamma)/\Gamma_{\text{total}}^2$.				
⁹ Using $B(\phi \rightarrow e^+ e^-) = (2.99 \pm 0.08) \times 10^{-4}$ and $B(\eta \rightarrow 3\pi^0) = (32.24 \pm 0.29) \times 10^{-2}$.				
¹⁰ The combined fit from 600 to 1380 MeV taking into account $\rho(770)$, $\omega(782)$, $\phi(1020)$, and $\rho(1450)$ (mass and width fixed at 1450 MeV and 310 MeV respectively).				
¹¹ From the $\eta \rightarrow 2\gamma$ decay and using $B(\phi \rightarrow e^+ e^-) = (2.99 \pm 0.08) \times 10^{-4}$.				
¹² From $\pi^+ \pi^- \pi^0$ decay mode of η and using $B(\phi \rightarrow e^+ e^-) = (2.99 \pm 0.08) \times 10^{-4}$.				
¹³ Reanalysis of DRUZHININ 84, DOLINSKY 89, and DOLINSKY 91 taking into account a triangle anomaly contribution.				

$\Gamma(\pi^0\gamma)/\Gamma_{\text{total}}$	Γ_7/Γ			
<u>VALUE (units 10^{-3})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1.30 ± 0.05 OUR FIT				
1.31 ± 0.13 OUR AVERAGE				
1.30 ± 0.13		DRUZHININ 84	ND	$e^+ e^- \rightarrow 3\gamma$
1.4 ± 0.5	32	COSME 76	OSPK	$e^+ e^-$

• • • We do not use the following data for averages, fits, limits, etc. • • •

1.367 ± 0.072	¹ ACHASOV	16A	SND	$0.60\text{--}1.38$	$e^+ e^- \rightarrow \pi^0 \gamma$
$1.258 \pm 0.037 \pm 0.077$	18k	^{2,3} AKHMETSHIN	05	CMD2	$0.60\text{--}1.38$ $e^+ e^- \rightarrow \pi^0 \gamma$
$1.226 \pm 0.036^{+0.096}_{-0.089}$		⁴ ACHASOV	00	SND	$e^+ e^- \rightarrow \pi^0 \gamma$
1.26 ± 0.17		⁵ BENAYOUN	96	RVUE	$0.54\text{--}1.04$ $e^+ e^- \rightarrow \pi^0 \gamma$

¹ Using $B(\phi \rightarrow e^+ e^-)$ from PDG 15. Supersedes ACHASOV 00.

² Using $B(\phi \rightarrow e^+ e^-) = (2.98 \pm 0.04) \times 10^{-4}$.

³ Not independent of the corresponding $\Gamma(e^+ e^-) \times \Gamma(\pi^0 \gamma)/\Gamma_{\text{total}}^2$.

⁴ From the $\pi^0 \rightarrow 2\gamma$ decay and using $B(\phi \rightarrow e^+ e^-) = (2.99 \pm 0.08) \times 10^{-4}$.

⁵ Reanalysis of DRUZHININ 84, DOLINSKY 89, and DOLINSKY 91 taking into account a triangle anomaly contribution.

$\Gamma(\eta\gamma)/\Gamma(\pi^0\gamma)$

Γ_6/Γ_7

VALUE	DOCUMENT ID	TECN	COMMENT
• • • We do not use the following data for averages, fits, limits, etc. • • •			
$10.9 \pm 0.3^{+0.7}_{-0.8}$	ACHASOV	00	SND $e^+ e^- \rightarrow \eta\gamma, \pi^0 \gamma$

$\Gamma(e^+ e^-)/\Gamma_{\text{total}}$

Γ_9/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
2.973 ± 0.034 OUR FIT		Error includes scale factor of 1.3.		
2.98 ± 0.07 OUR AVERAGE		Error includes scale factor of 1.1.		
2.93 ± 0.14	1900k	¹ ACHASOV	01E	SND $e^+ e^- \rightarrow K^+ K^-, K_S K_L, \pi^+ \pi^- \pi^0$
2.88 ± 0.09	55600	AKHMETSHIN	95	CMD2 $e^+ e^- \rightarrow \text{hadrons}$
3.00 ± 0.21	3681	BUKIN	78C	OLYA $e^+ e^- \rightarrow \text{hadrons}$
3.10 ± 0.14		² PARROUR	76	OSPK $e^+ e^-$
3.3 ± 0.3		COSME	74	OSPK $e^+ e^- \rightarrow \text{hadrons}$
2.81 ± 0.25	681	BALAKIN	71	OSPK $e^+ e^- \rightarrow \text{hadrons}$
3.50 ± 0.27		CHATELUS	71	OSPK $e^+ e^-$

¹ From the combined fit assuming that the total $\phi(1020)$ production cross section is saturated by those of $K^+ K^-$, $K_S K_L$, $\pi^+ \pi^- \pi^0$, and $\eta\gamma$ decays modes and using ACHASOV 00B for the $\eta\gamma$ decay mode.

² Using total width 4.2 MeV. They detect 3π mode and observe significant interference with ω tail. This is accounted for in the result quoted above.

$\Gamma(\mu^+ \mu^-)/\Gamma_{\text{total}}$

Γ_{10}/Γ

VALUE (units 10^{-4})	DOCUMENT ID	TECN	COMMENT
2.86 ± 0.19 OUR FIT			
2.5 ± 0.4 OUR AVERAGE			
2.69 ± 0.46	¹ HAYES	71	CNTR $8.3, 9.8 \gamma C \rightarrow \mu^+ \mu^- X$
2.17 ± 0.60	¹ EARLES	70	CNTR $6.0 \gamma C \rightarrow \mu^+ \mu^- X$

• • • We do not use the following data for averages, fits, limits, etc. • • •

$2.87 \pm 0.20 \pm 0.14$	² ACHASOV	01G	SND	$e^+ e^- \rightarrow \mu^+ \mu^-$
$3.30 \pm 0.45 \pm 0.32$	³ ACHASOV	99C	SND	$e^+ e^- \rightarrow \mu^+ \mu^-$
4.83 ± 1.02	⁴ VASSERMAN	81	OLYA	$e^+ e^- \rightarrow \mu^+ \mu^-$
2.87 ± 1.98	⁴ AUGUSTIN	73	OSPK	$e^+ e^- \rightarrow \mu^+ \mu^-$

¹ Neglecting interference between resonance and continuum.

² Using $B(\phi \rightarrow e^+ e^-) = (2.91 \pm 0.07) \times 10^{-4}$.

³ Using $B(\phi \rightarrow e^+ e^-) = (2.99 \pm 0.08) \times 10^{-4}$.

⁴ Recalculated by us using $B(\phi \rightarrow e^+ e^-) = (2.99 \pm 0.08) \times 10^{-4}$.

$\Gamma(\eta e^+ e^-)/\Gamma_{\text{total}}$

Γ_{11}/Γ

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
1.08 ± 0.04 OUR AVERAGE				
$1.075 \pm 0.007 \pm 0.038$	30k	¹ BABUSCI	15	KLOE $e^+ e^- \rightarrow \eta e^+ e^-$
$1.19 \pm 0.19 \pm 0.12$	213	² ACHASOV	01B	SND $e^+ e^- \rightarrow \eta e^+ e^-$
$1.14 \pm 0.10 \pm 0.06$	355	³ AKHMETSHIN	01	CMD2 $e^+ e^- \rightarrow \eta e^+ e^-$

• • • We do not use the following data for averages, fits, limits, etc. • • •

$1.13 \pm 0.14 \pm 0.07$	183	⁴ AKHMETSHIN	01	CMD2 $e^+ e^- \rightarrow \eta e^+ e^-$
$1.21 \pm 0.14 \pm 0.09$	130	⁵ AKHMETSHIN	01	CMD2 $e^+ e^- \rightarrow \eta e^+ e^-$
$1.04 \pm 0.20 \pm 0.08$	42	⁶ AKHMETSHIN	01	CMD2 $e^+ e^- \rightarrow \eta e^+ e^-$
$1.3 \begin{matrix} +0.8 \\ -0.6 \end{matrix}$	7	GOLUBEV	85	ND $e^+ e^- \rightarrow \eta e^+ e^-$

¹ Using $B(\eta \rightarrow 3\pi^0) = (32.57 \pm 0.23)\%$ from PDG 12.

² Using $B(\eta \rightarrow \gamma\gamma) = (39.25 \pm 0.32)\%$, $B(\phi \rightarrow \eta\gamma) = (1.26 \pm 0.06)\%$, and $B(\phi \rightarrow e^+ e^-) = (3.00 \pm 0.06) \times 10^{-4}$.

³ The average of the branching ratios separately obtained from the $\eta \rightarrow \gamma\gamma$, $3\pi^0$, $\pi^+\pi^-\pi^0$ decays.

⁴ From $\eta \rightarrow \gamma\gamma$ decays and using $B(\eta \rightarrow \gamma\gamma) = (39.33 \pm 0.25) \times 10^{-2}$, $B(\eta \rightarrow \pi^+\pi^-\gamma) = (4.75 \pm 11) \times 10^{-2}$, and $B(\phi \rightarrow \eta\gamma) = (1.297 \pm 0.033) \times 10^{-2}$.

⁵ From $\eta \rightarrow 3\pi^0$ decays and using $B(\pi^0 \rightarrow \gamma\gamma) = (98.798 \pm 0.033) \times 10^{-2}$, $B(\eta \rightarrow 3\pi^0) = (32.24 \pm 0.29) \times 10^{-2}$, $B(\eta \rightarrow \pi^+\pi^-\gamma) = (4.75 \pm 0.11) \times 10^{-2}$, and $B(\phi \rightarrow \eta\gamma) = (1.297 \pm 0.033) \times 10^{-2}$.

⁶ From $\eta \rightarrow \pi^+\pi^-\pi^0$ decays and using $B(\pi^0 \rightarrow \gamma\gamma) = (98.798 \pm 0.033) \times 10^{-2}$, $B(\pi^0 \rightarrow e^+e^-\gamma) = (1.198 \pm 0.032) \times 10^{-2}$, $B(\eta \rightarrow \pi^+\pi^-\pi^0) = (23.0 \pm 0.4) \times 10^{-2}$, $B(\phi \rightarrow \pi^+\pi^-\pi^0) = (15.5 \pm 0.6) \times 10^{-2}$, and $B(\phi \rightarrow \eta\gamma) = (1.297 \pm 0.033) \times 10^{-2}$.

$\Gamma(\pi^+ \pi^-)/\Gamma_{\text{total}}$

Γ_{12}/Γ

VALUE (units 10^{-4})	CL%	DOCUMENT ID	TECN	COMMENT
• • • We do not use the following data for averages, fits, limits, etc. • • •				
$0.71 \pm 0.11 \pm 0.09$		¹ ACHASOV	00C	SND $e^+ e^- \rightarrow \pi^+ \pi^-$
$0.65 \begin{matrix} +0.38 \\ -0.29 \end{matrix}$		¹ GOLUBEV	86	ND $e^+ e^- \rightarrow \pi^+ \pi^-$
$2.01 \begin{matrix} +1.07 \\ -0.84 \end{matrix}$		¹ VASSERMAN	81	OLYA $e^+ e^- \rightarrow \pi^+ \pi^-$
< 6.6	95	BUKIN	78B	OLYA $e^+ e^- \rightarrow \pi^+ \pi^-$
< 2.7	95	ALVENSLEB...	72	CNTR $6.7 \gamma C \rightarrow C \pi^+ \pi^-$

¹ Using $B(\phi \rightarrow e^+ e^-) = (2.99 \pm 0.08) \times 10^{-4}$.

$\Gamma(\omega\pi^0)/\Gamma_{\text{total}}$ Γ_{13}/Γ

<u>VALUE</u> (units 10^{-5})	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
4.7±0.5 OUR FIT			
5.2$^{+1.3}_{-1.1}$	1,2 AULCHENKO 00A SND	$e^+e^- \rightarrow \pi^+\pi^-\pi^0\pi^0$	
• • • We do not use the following data for averages, fits, limits, etc. • • •			
4.4±0.6	3 AMBROSINO 08G KLOE	$e^+e^- \rightarrow \pi^+\pi^-2\pi^0, 2\pi^0\gamma$	
~5.4	4 ACHASOV 00E SND	$e^+e^- \rightarrow \pi^0\pi^0\gamma$	
5.5 $^{+1.6}_{-1.4}$ ±0.3	2,5 AULCHENKO 00A SND	$e^+e^- \rightarrow \pi^+\pi^-\pi^0\pi^0$	
4.8 $^{+1.9}_{-1.7}$ ±0.8	4 ACHASOV 99 SND	$e^+e^- \rightarrow \pi^+\pi^-\pi^0\pi^0$	

¹ Using the 1996 and 1998 data.² (2.3 ± 0.3)% correction for other decay modes of the $\omega(782)$ applied.³ Not independent of the corresponding $\Gamma(\omega\pi^0) \times \Gamma(e^+e^-) / \Gamma^2(\text{total})$.⁴ Using the 1996 data.⁵ Using the 1998 data. $\Gamma(\omega\gamma)/\Gamma_{\text{total}}$ Γ_{14}/Γ

<u>VALUE</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
<0.05	84	LINDSEY	66 HBC	$2.1\text{--}2.7 K^- p \rightarrow \Lambda\pi^+\pi^- \text{ neutrals}$

 $\Gamma(\rho\gamma)/\Gamma_{\text{total}}$ Γ_{15}/Γ

<u>VALUE</u> (units 10^{-4})	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
< 0.12	90	1 AKHMETSHIN 99B	CMD2	$e^+e^- \rightarrow \pi^+\pi^-\gamma$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
< 7	90	AKHMETSHIN 97C	CMD2	$e^+e^- \rightarrow \pi^+\pi^-\gamma$
<200	84	LINDSEY	66 HBC	$2.1\text{--}2.7 K^- p \rightarrow \Lambda\pi^+\pi^- \text{ neutrals}$

¹ Supersedes AKHMETSHIN 97C. $\Gamma(\pi^+\pi^-\gamma)/\Gamma_{\text{total}}$ Γ_{16}/Γ

<u>VALUE</u> (units 10^{-4})	<u>CL%</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.41$\pm0.12\pm0.04$	30175	1	AKHMETSHIN 99B	CMD2	$e^+e^- \rightarrow \pi^+\pi^-\gamma$
• • • We do not use the following data for averages, fits, limits, etc. • • •					
< 0.3	90	2	AKHMETSHIN 97C	CMD2	$e^+e^- \rightarrow \pi^+\pi^-\gamma$
<600	90	KALBFLEISCH 75	HBC	2.18 $K^- p \rightarrow$	$\Lambda\pi^+\pi^-\gamma$
< 70	90	COSME	74 OSPK	$e^+e^- \rightarrow \pi^+\pi^-\gamma$	
<400	90	LINDSEY	65 HBC	$2.1\text{--}2.7 K^- p \rightarrow$	$\Lambda\pi^+\pi^- \text{ neutrals}$

¹ For $E_\gamma > 20$ MeV and assuming that $B(\phi(1020) \rightarrow f_0(980)\gamma)$ is negligible. Supersedes AKHMETSHIN 97C.² For $E_\gamma > 20$ MeV and assuming that $B(\phi(1020) \rightarrow f_0(980)\gamma)$ is negligible.

$\Gamma(f_0(980)\gamma)/\Gamma_{\text{total}}$ Γ_{17}/Γ

<u>VALUE (units 10^{-4})</u>	<u>CL%</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
3.22 ± 0.19 OUR FIT			Error includes scale factor of 1.1.		
3.21 ± 0.19 OUR AVERAGE					
$3.21^{+0.03}_{-0.09} \pm 0.18$					
3.21	$+0.03$	± 0.18	¹ AMBROSINO 07	KLOE	$e^+ e^- \rightarrow \pi^0 \pi^0 \gamma$
2.90	± 0.21	± 1.54	² AKHMETSHIN 99C	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- \gamma, \pi^0 \pi^0 \gamma$
• • • We do not use the following data for averages, fits, limits, etc. • • •					
4.47	± 0.21	2438	³ ALOISIO 02D	KLOE	$e^+ e^- \rightarrow \pi^0 \pi^0 \gamma$
3.5 ± 0.3	$+1.3$	419	^{4,5} ACHASOV 00H	SND	$e^+ e^- \rightarrow \pi^0 \pi^0 \gamma$
$1.93 \pm 0.46 \pm 0.50$		27188	⁶ AKHMETSHIN 99B	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- \gamma$
$3.05 \pm 0.25 \pm 0.72$		268	⁷ AKHMETSHIN 99C	CMD2	$e^+ e^- \rightarrow \pi^0 \pi^0 \gamma$
1.5 ± 0.5		268	⁸ AKHMETSHIN 99C	CMD2	$e^+ e^- \rightarrow \pi^0 \pi^0 \gamma$
$3.42 \pm 0.30 \pm 0.36$		164	⁴ ACHASOV 98I	SND	$e^+ e^- \rightarrow 5\gamma$
< 1		90	⁹ AKHMETSHIN 97C	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- \gamma$
< 7		90	¹⁰ AKHMETSHIN 97C	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- \gamma$
< 20		90	DRUZHININ 87	ND	$e^+ e^- \rightarrow \pi^0 \pi^0 \gamma$

¹ Obtained by the authors taking into account the $\pi^+ \pi^-$ decay mode. Includes a component due to $\pi\pi$ production via the $f_0(500)$ meson. Supersedes ALOISIO 02D.

² From the combined fit of the photon spectra in the reactions $e^+ e^- \rightarrow \pi^+ \pi^- \gamma, \pi^0 \pi^0 \gamma$.

³ From the negative interference with the $f_0(500)$ meson of AITALA 01B using the ACHASOV 89 parameterization for the $f_0(980)$, a Breit-Wigner for the $f_0(500)$, and ACHASOV 01F for the $\rho\pi$ contribution. Superseded by AMBROSINO 07.

⁴ Assuming that the $\pi^0 \pi^0 \gamma$ final state is completely determined by the $f_0 \gamma$ mechanism, neglecting the decay $B(\phi \rightarrow K\bar{K}\gamma)$ and using $B(f_0 \rightarrow \pi^+ \pi^-) = 2B(f_0 \rightarrow \pi^0 \pi^0)$.

⁵ Using the value $B(\phi \rightarrow \eta\gamma) = (1.338 \pm 0.053) \times 10^{-2}$.

⁶ For $E_\gamma > 20$ MeV. Supersedes AKHMETSHIN 97C.

⁷ Neglecting other intermediate mechanisms ($\rho\pi, \sigma\gamma$).

⁸ A narrow pole fit taking into account $f_0(980)$ and $f_0(1200)$ intermediate mechanisms.

⁹ For destructive interference with the Bremsstrahlung process

¹⁰ For constructive interference with the Bremsstrahlung process

 $\Gamma(f_0(980)\gamma)/\Gamma(\eta\gamma)$ Γ_{17}/Γ_6

<u>VALUE (units 10^{-2})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
---	-------------	--------------------	-------------	----------------

$2.47^{+0.15}_{-0.16}$ OUR FIT Error includes scale factor of 1.1.

2.6 ± 0.2 $+0.8$ -0.3

419 ¹ ACHASOV 00H SND $e^+ e^- \rightarrow \pi^0 \pi^0 \gamma$

¹ Assuming that the $\pi^0 \pi^0 \gamma$ final state is completely determined by the $f_0 \gamma$ mechanism, neglecting the decay $B(\phi \rightarrow K\bar{K}\gamma)$ and using $B(f_0 \rightarrow \pi^+ \pi^-) = 2B(f_0 \rightarrow \pi^0 \pi^0)$.

 $\Gamma(\pi^0 \pi^0 \gamma)/\Gamma_{\text{total}}$ Γ_{18}/Γ

<u>VALUE (units 10^{-4})</u>	<u>CL%</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
---	------------	-------------	--------------------	-------------	----------------

1.07 ± 0.06 OUR AVERAGE

$1.07^{+0.01}_{-0.03}$	$+0.06$	-0.06	¹ AMBROSINO 07	KLOE	$e^+ e^- \rightarrow \pi^0 \pi^0 \gamma$
1.08 ± 0.17	± 0.09		268	AKHMETSHIN 99C	CMD2 $e^+ e^- \rightarrow \pi^0 \pi^0 \gamma$

• • • We do not use the following data for averages, fits, limits, etc. • • •

1.09 ± 0.03 ± 0.05	2438	ALOISIO	02D	KLOE	$e^+ e^- \rightarrow \pi^0 \pi^0 \gamma$
1.158 ± 0.093 ± 0.052	419	ACHASOV	00H	SND	$e^+ e^- \rightarrow \pi^0 \pi^0 \gamma$
<10	90	DRUZHININ	87	ND	$e^+ e^- \rightarrow 5\gamma$

¹ Supersedes ALOISIO 02D.

² Using the value $B(\phi \rightarrow \eta\gamma) = (1.338 \pm 0.053) \times 10^{-2}$.

³ Supersedes ACHASOV 98I. Excluding $\omega\pi^0$.

$\Gamma(\pi^0\pi^0\gamma)/\Gamma(\eta\gamma)$

Γ_{18}/Γ_6

VALUE (units 10^{-2})	EVTS	DOCUMENT ID	TECN	COMMENT
0.86 ± 0.04 OUR FIT				
0.865 ± 0.070 ± 0.017	419	¹ ACHASOV	00H SND	$e^+ e^- \rightarrow \pi^0 \pi^0 \gamma$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
0.90 ± 0.08 ± 0.07	164	ACHASOV	98I SND	$e^+ e^- \rightarrow 5\gamma$

¹ Supersedes ACHASOV 98I. Excluding $\omega\pi^0$.

$\Gamma(\pi^+\pi^-\pi^+\pi^-)/\Gamma_{\text{total}}$

Γ_{19}/Γ

VALUE (units 10^{-6})	CL%	EVTS	DOCUMENT ID	TECN	COMMENT
6.5 ± 2.7 ± 1.6	6.8k	¹ AKHMETSHIN 17	CMD3	$e^+ e^- \rightarrow \pi^+ \pi^- \pi^+ \pi^-$	
• • • We do not use the following data for averages, fits, limits, etc. • • •					
3.93 ± 1.74 ± 2.14	3.3k	AKHMETSHIN 00E	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- \pi^+ \pi^-$	
< 870	90	CORDIER	79	WIRE	$e^+ e^- \rightarrow \pi^+ \pi^- \pi^+ \pi^-$

¹ Using the cross section at the ϕ meson peak $\sigma(\phi) = 4172 \pm 42$ nb, the nonresonant cross section $\sigma(0) = 1.263 \pm 0.027$ nb and $\text{Re}(Z) = 0.146 \pm 0.030$, $\text{Im}(Z) = -0.002 \pm 0.024$ for the complex amplitude of the $\phi \rightarrow \pi^+ \pi^- \pi^+ \pi^-$ transition.

$\Gamma(\pi^+\pi^+\pi^-\pi^-\pi^0)/\Gamma_{\text{total}}$

Γ_{20}/Γ

VALUE (units 10^{-6})	CL%	EVTS	DOCUMENT ID	TECN	COMMENT
< 4.6	90	AKHMETSHIN 00E	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- \pi^+ \pi^- \pi^0$	
• • • We do not use the following data for averages, fits, limits, etc. • • •					
< 150	95	BARKOV	88	CMD	$e^+ e^- \rightarrow \pi^+ \pi^- \pi^+ \pi^- \pi^0$

$\Gamma(\pi^0e^+e^-)/\Gamma_{\text{total}}$

Γ_{21}/Γ

VALUE (units 10^{-5})	CL%	EVTS	DOCUMENT ID	TECN	COMMENT
1.33 ± 0.07 OUR AVERAGE					
1.35 ± 0.05 ± 0.05	9.5k	¹ ANASTASI	16B	KLOE	$e^+ e^- \rightarrow \pi^0 e^+ e^-$
1.01 ± 0.28 ± 0.29	52	² ACHASOV	02D	SND	$e^+ e^- \rightarrow \pi^0 e^+ e^-$
1.22 ± 0.34 ± 0.21	46	³ AKHMETSHIN 01C	CMD2		$e^+ e^- \rightarrow \pi^0 e^+ e^-$

• • • We do not use the following data for averages, fits, limits, etc. • • •

<12 90 DOLINSKY 88 ND $e^+ e^- \rightarrow \pi^0 e^+ e^-$

¹ Using $B(\pi^0 \rightarrow \gamma\gamma)$ from the 2014 Edition of this Review (PDG 14).

² Using various branching ratios from the 2000 Edition of this Review (PDG 00).

³ Using $B(\pi^0 \rightarrow \gamma\gamma) = 0.98798 \pm 0.00032$, $B(\phi \rightarrow \eta\gamma) = (1.297 \pm 0.033) \times 10^{-2}$, and $B(\eta \rightarrow \pi^+ \pi^- \gamma) = (4.75 \pm 0.11) \times 10^{-2}$.

$\Gamma(\pi^0 \eta \gamma)/\Gamma_{\text{total}}$ Γ_{22}/Γ

VALUE (units 10^{-5})	CL%	EVTS	DOCUMENT ID	TECN	COMMENT
7.27±0.30 OUR AVERAGE	Error includes scale factor of 1.5. See the ideogram below.				
7.06±0.22	16.9k	1	AMBROSINO 09F	KLOE	$1.02 e^+ e^- \rightarrow \eta \pi^0 \gamma$
8.51±0.51±0.57	607	2	ALOISIO 02C	KLOE	$e^+ e^- \rightarrow \eta \pi^0 \gamma$
7.96±0.60±0.40	197	3	ALOISIO 02C	KLOE	$e^+ e^- \rightarrow \eta \pi^0 \gamma$
8.8 ±1.4 ±0.9	36	4	ACHASOV 00F	SND	$e^+ e^- \rightarrow \eta \pi^0 \gamma$
9.0 ±2.4 ±1.0	80		AKHMETSHIN 99C	CMD2	$e^+ e^- \rightarrow \eta \pi^0 \gamma$
• • • We do not use the following data for averages, fits, limits, etc. • • •					
7.01±0.10±0.20	13.3k	2,5	AMBROSINO 09F	KLOE	$1.02 e^+ e^- \rightarrow \eta \pi^0 \gamma$
7.12±0.13±0.22	3.6k	3,6	AMBROSINO 09F	KLOE	$1.02 e^+ e^- \rightarrow \eta \pi^0 \gamma$
8.3 ±2.3 ±1.2	20		ACHASOV 98B	SND	$e^+ e^- \rightarrow 5\gamma$
<250	90		DOLINSKY	ND	$e^+ e^- \rightarrow \pi^0 \eta \gamma$

¹ Combined results of $\eta \rightarrow \gamma\gamma$ and $\eta \rightarrow \pi^+ \pi^- \pi^0$ decay modes measurements.

² From the decay mode $\eta \rightarrow \gamma\gamma$.

³ From the decay mode $\eta \rightarrow \pi^+ \pi^- \pi^0$.

⁴ Supersedes ACHASOV 98B.

⁵ Using $B(\phi \rightarrow \eta\gamma) = (1.304 \pm 0.025)\%$, $B(\eta \rightarrow 3\pi^0) = (32.56 \pm 0.23)\%$, and $B(\eta \rightarrow \gamma\gamma) = (39.31 \pm 0.20)\%$.

⁶ Using $B(\phi \rightarrow \eta\gamma) = (1.304 \pm 0.025)\%$, $B(\eta \rightarrow 3\pi^0) = (32.56 \pm 0.23)\%$, and $B(\eta \rightarrow \pi^+ \pi^- \pi^0) = (22.73 \pm 0.28)\%$.

$\Gamma(a_0(980)\gamma)/\Gamma_{\text{total}}$ Γ_{23}/Γ

<u>VALUE</u> (units 10^{-5})	<u>CL%</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
7.6 ± 0.6 OUR FIT					
7.6 ± 0.6 OUR AVERAGE					
7.4 \pm 0.7			¹ ALOISIO	02C	KLOE $e^+ e^- \rightarrow \eta \pi^0 \gamma$
8.8 \pm 1.7	36		² ACHASOV	00F	SND $e^+ e^- \rightarrow \eta \pi^0 \gamma$
• • • We do not use the following data for averages, fits, limits, etc. • • •					
11 \pm 2			³ GOKALP	02	RVUE $e^+ e^- \rightarrow \eta \pi^0 \gamma$
<500	90		DOLINSKY	91	ND $e^+ e^- \rightarrow \pi^0 \eta \gamma$

¹ Using $M_{a_0(980)} = 984.8$ MeV and assuming $a_0(980)\gamma$ dominance.² Assuming $a_0(980)\gamma$ dominance in the $\eta \pi^0 \gamma$ final state.³ Using data of ACHASOV 00F. $\Gamma(f_0(980)\gamma)/\Gamma(a_0(980)\gamma)$ Γ_{17}/Γ_{23}

<u>VALUE</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
6.1 ± 0.6	¹ ALOISIO	02C	KLOE $e^+ e^- \rightarrow \eta \pi^0 \gamma$
¹ Using results of ALOISIO 02D and assuming that $f_0(980)$ decays into $\pi\pi$ only and $a_0(980)$ into $\eta\pi$ only.			

 $\Gamma(K^0 \bar{K}^0 \gamma)/\Gamma_{\text{total}}$ Γ_{24}/Γ

<u>VALUE</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$<1.9 \times 10^{-8}$	AMBROSINO	09C	KLOE $e^+ e^- \rightarrow K_S^0 \bar{K}_S^0 \gamma$

 $\Gamma(\eta'(958)\gamma)/\Gamma_{\text{total}}$ Γ_{25}/Γ

<u>VALUE</u> (units 10^{-5})	<u>CL%</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
6.22 ± 0.21 OUR FIT					
6.22 ± 0.30 OUR AVERAGE					
6.22 \pm 0.27 \pm 0.12	3407		¹ AMBROSINO	07A	KLOE $1.02 e^+ e^- \rightarrow \pi^+ \pi^- 7\gamma$
6.7 \pm 2.8 \pm 0.8	12		² AULCHENKO	03B	SND $e^+ e^- \rightarrow \eta' \gamma$
• • • We do not use the following data for averages, fits, limits, etc. • • •					
6.7 \pm 5.0 \pm 1.5	7		AULCHENKO	03B	SND $e^+ e^- \rightarrow 7\gamma$
6.10 \pm 0.61 \pm 0.43	120		³ ALOISIO	02E	KLOE $1.02 e^+ e^- \rightarrow \pi^+ \pi^- 3\gamma$
8.2 \pm 2.1 \pm 1.1	21		⁴ AKHMETSHIN	00B	CMD2 $e^+ e^- \rightarrow \pi^+ \pi^- 3\gamma$
4.9 \pm 2.2 \pm 0.6	9		⁵ AKHMETSHIN	00F	CMD2 $e^+ e^- \rightarrow \pi^+ \pi^- \pi^+ \pi^- \geq 2\gamma$
6.4 \pm 1.6	30		⁶ AKHMETSHIN	00F	CMD2 $e^+ e^- \rightarrow \eta'(958)\gamma$

6.7	$\begin{array}{l} +3.4 \\ -2.9 \end{array}$	± 1.0	5	7	AULCHENKO	99	SND	$e^+ e^- \rightarrow \pi^+ \pi^- 3\gamma$
<11		90			AULCHENKO	98	SND	$e^+ e^- \rightarrow 7\gamma$
12	$\begin{array}{l} +7 \\ -5 \end{array}$	± 2	6	4	AKHMETSHIN	97B	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- 3\gamma$
<41		90			DRUZHININ	87	ND	$e^+ e^- \rightarrow \gamma \eta \pi^+ \pi^-$

¹ AMBROSINO 07A reports $[\Gamma(\phi(1020) \rightarrow \eta'(958)\gamma)/\Gamma_{\text{total}}] / [B(\phi(1020) \rightarrow \eta\gamma)] = (4.77 \pm 0.09 \pm 0.19) \times 10^{-3}$ which we multiply by our best value $B(\phi(1020) \rightarrow \eta\gamma) = (1.303 \pm 0.025) \times 10^{-2}$. Our first error is their experiment's error and our second error is the systematic error from using our best value.

² Averaging AULCHENKO 03B with AULCHENKO 99.

³ Using $B(\phi \rightarrow \eta\gamma) = (1.297 \pm 0.033)\%$.

⁴ Using the value $B(\phi \rightarrow \eta\gamma) = (1.26 \pm 0.06) \times 10^{-2}$.

⁵ Using $B(\phi \rightarrow K_L^0 K_S^0) = (33.8 \pm 0.6)\%$.

⁶ Averaging AKHMETSHIN 00B with AKHMETSHIN 00F.

⁷ Using the value $B(\eta' \rightarrow \eta\pi^+\pi^-) = (43.7 \pm 1.5) \times 10^{-2}$ and $B(\eta \rightarrow \gamma\gamma) = (39.25 \pm 0.31) \times 10^{-2}$.

$\Gamma(\eta'(958)\gamma)/\Gamma(K_L^0 K_S^0)$

Γ_{25}/Γ_2

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
1.83 ± 0.06 OUR FIT				
$1.46 \begin{array}{l} +0.64 \\ -0.54 \end{array} \pm 0.18$	9	¹ AKHMETSHIN 00F	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- \pi^+ \pi^- \geq 2\gamma$

¹ Using various branching ratios of K_S^0 , K_L^0 , η , η' from the 2000 edition (The European Physical Journal **C15** 1 (2000)) of this Review.

$\Gamma(\eta'(958)\gamma)/\Gamma(\eta\gamma)$

Γ_{25}/Γ_6

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
4.77 ± 0.15 OUR FIT				
4.78 ± 0.20 OUR AVERAGE				
4.77 $\pm 0.09 \pm 0.19$	3407	AMBROSINO 07A	KLOE	$1.02 e^+ e^- \rightarrow \pi^+ \pi^- 7\gamma$
4.70 $\pm 0.47 \pm 0.31$	120	¹ ALOISIO 02E	KLOE	$1.02 e^+ e^- \rightarrow \pi^+ \pi^- 3\gamma$
$6.5 \begin{array}{l} +1.7 \\ -1.5 \end{array} \pm 0.8$	21	AKHMETSHIN 00B	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- 3\gamma$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
9.5 $\begin{array}{l} +5.2 \\ -4.0 \end{array} \pm 1.4$	6	² AKHMETSHIN 97B	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- 3\gamma$

¹ From the decay mode $\eta' \rightarrow \eta\pi^+\pi^-$, $\eta \rightarrow \gamma\gamma$.

² Superseded by AKHMETSHIN 00B.

$\Gamma(\eta\pi^0\pi^0\gamma)/\Gamma_{\text{total}}$

Γ_{26}/Γ

VALUE (units 10^{-5})	CL%	DOCUMENT ID	TECN	COMMENT
<2	90	AULCHENKO 98	SND	$e^+ e^- \rightarrow 7\gamma$

$\Gamma(\mu^+\mu^-\gamma)/\Gamma_{\text{total}}$

Γ_{27}/Γ

VALUE (units 10^{-5})	EVTS	DOCUMENT ID	TECN	COMMENT
$1.43 \begin{array}{l} +0.45 \\ -0.45 \end{array} \pm 0.14$	27188	¹ AKHMETSHIN 99B	CMD2	$e^+ e^- \rightarrow \mu^+ \mu^- \gamma$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
2.3 ± 1.0	824 ± 33	² AKHMETSHIN 97C	CMD2	$e^+ e^- \rightarrow \mu^+ \mu^- \gamma$

¹ For $E_\gamma > 20$ MeV. Supersedes AKHMETSHIN 97C.

² For $E_\gamma > 20$ MeV.

$\Gamma(\rho\gamma\gamma)/\Gamma_{\text{total}}$

VALUE (units 10^{-4})	CL%	DOCUMENT ID	TECN	COMMENT
<1.2	90	AULCHENKO 08	CMD2	$\phi \rightarrow \pi^+ \pi^- \gamma\gamma$
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$				
<5	90	AKHMETSHIN 98	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- \gamma\gamma$

Γ_{28}/Γ

$\Gamma(\eta\pi^+\pi^-)/\Gamma_{\text{total}}$

VALUE (units 10^{-5})	CL%	DOCUMENT ID	TECN	COMMENT
< 1.8	90	AKHMETSHIN 00E	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- \pi^+ \pi^- \pi^0$
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$				
< 6.1	90	AULCHENKO 08	CMD2	$\phi \rightarrow \eta\pi^+\pi^-$
<30	90	AKHMETSHIN 98	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^- \gamma\gamma$

Γ_{29}/Γ

$\Gamma(\eta\mu^+\mu^-)/\Gamma_{\text{total}}$

VALUE (units 10^{-6})	CL%	DOCUMENT ID	TECN	COMMENT
<9.4	90	AKHMETSHIN 01	CMD2	$e^+ e^- \rightarrow \eta e^+ e^-$

Γ_{30}/Γ

$\Gamma(\eta U \rightarrow \eta e^+ e^-)/\Gamma_{\text{total}}$

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$<1 \times 10^{-6}$	90	¹ BABUSCI	13B	KLOE 1.02 $e^+ e^- \rightarrow \eta e^+ e^-$

¹ For a narrow vector U with mass between 5 and 470 MeV, from the combined analysis of $\eta \rightarrow \pi^+ \pi^- \pi^0$ and $\eta \rightarrow \pi^0 \pi^0 \pi^0$ from ARCHILLI 12. Measured 90% CL limits as a function of m_U range from 2.2×10^{-8} to 10^{-6} .

Γ_{31}/Γ

$\Gamma(\text{invisible})/\Gamma(K^+ K^-)$

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$<3.4 \times 10^{-4}$	90	ABLIKIM	18S	BES3 $J/\psi \rightarrow \phi \eta \rightarrow \phi \pi^+ \pi^- \pi^0$

Γ_{32}/Γ_1

———— Lepton Family number (LF) violating modes ——

$\Gamma(e^\pm \mu^\mp)/\Gamma_{\text{total}}$

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$<2 \times 10^{-6}$	90	ACHASOV	10A	SND $e^+ e^- \rightarrow e^\pm \mu^\mp$

Γ_{33}/Γ

$\pi^+ \pi^- \pi^0 / \rho\pi$ AMPLITUDE RATIO a_1 IN DECAY OF $\phi \rightarrow \pi^+ \pi^- \pi^0$

NIECKNIG 12 describes final-state interactions between the three pions in a dispersive framework using data on the $\pi\pi$ P -wave scattering phase shift.

VALUE (units 10^{-2})	CL%	EVTS	DOCUMENT ID	TECN	COMMENT
9.1 ± 1.2 OUR AVERAGE					
10.1 \pm 4.4 \pm 1.7	80k	¹	AKHMETSHIN 06	CMD2	$1.017 - 1.021 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
9.0 \pm 1.1 \pm 0.6	1.98M	^{2,3}	ALOISIO 03	KLOE	$1.02 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$

$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$

$-6 < a_1 < 6$	500k	³ ACHASOV	02	SND	$e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
$-16 < a_1 < 11$	90	9.8k	^{1,4} AKHMETSHIN	98	CMD2 $e^+ e^- \rightarrow \pi^+ \pi^- \gamma\gamma$

¹ Dalitz plot analysis taking into account interference between the contact and $\rho\pi$ amplitudes.

² From a fit without limitations on charged and neutral ρ masses and widths.

³ Recalculated by us to match the notations of AKHMETSHIN 98.

⁴ Assuming zero phase for the contact term.

PARAMETER β IN $\phi \rightarrow Pe^+ e^-$ DECAYS

In the one-pole approximation the electromagnetic transition form factor for $\phi \rightarrow Pe^+ e^-$ ($P = \pi, \eta$) is given as a function of the $e^+ e^-$ invariant mass squared, q^2 , by the expression:

$$|F(q^2)|^2 = (1 - q^2/\Lambda^2)^{-2},$$

where vector meson dominance predicts parameter $\Lambda \approx 0.770$ GeV ($\Lambda^{-2} \approx 1.687$ GeV $^{-2}$). The slope of this form factor, $\beta = dF/dq^2(q^2=0)$, equals Λ^{-2} in this approximation.

The measurements below obtain β in the one-pole approximation.

PARAMETER β IN $\phi \rightarrow \pi^0 e^+ e^-$ DECAY

VALUE (GeV $^{-2}$)	EVTS	DOCUMENT ID	TECN	COMMENT
2.02±0.11	9.5k	¹ ANASTASI	16B KLOE	1.02 $e^+ e^- \rightarrow \pi^0 e^+ e^-$

¹ The error combines statistical and systematic uncertainties.

PARAMETER β IN $\phi \rightarrow \eta e^+ e^-$ DECAY

VALUE (GeV $^{-2}$)	EVTS	DOCUMENT ID	TECN	COMMENT
1.29±0.13 OUR AVERAGE				
1.28±0.10 ^{+0.09} _{-0.08}	30k	BABUSCI	15 KLOE	1.02 $e^+ e^- \rightarrow \eta e^+ e^-$
3.8 ± 1.8	213	¹ ACHASOV	01B SND	1.02 $e^+ e^- \rightarrow \eta e^+ e^-$

¹ The uncertainty is statistical only. The systematic one is negligible, in comparison.

$\phi(1020)$ REFERENCES

ABLIKIM	18S	PR D98 032001	M. Ablikim <i>et al.</i>	(BES III Collab.)
KOZYREV	18	PL B779 64	E.A. Kozyrev <i>et al.</i>	(CMD3 Collab.)
AKHMETSHIN	17	PL B768 345	R.R. Akhmetshin <i>et al.</i>	(CMD-3 Collab.)
ACHASOV	16A	PR D93 092001	M.N. Achasov <i>et al.</i>	(SND Collab.)
ANASTASI	16B	PL B757 362	A. Anastasi <i>et al.</i>	(KLOE-2 Collab.)
KOZYREV	16	PL B760 314	E.A. Kozyrev <i>et al.</i>	(CMD3 Collab.)
BABUSCI	15	PL B742 1	D. Babusci <i>et al.</i>	(KLOE-2 Collab.)
PDG	15	RPP 2015 at pdg.lbl.gov		(PDG Collab.)
LEES	14H	PR D89 092002	J.P. Lees <i>et al.</i>	(BABAR Collab.)
PDG	14	CP C38 070001	K. Olive <i>et al.</i>	(PDG Collab.)
BABUSCI	13B	PL B720 111	D. Babusci <i>et al.</i>	(KLOE-2 Collab.)
BENAYOUN	13	EPJ C73 2453	M. Benayoun, P. David, L. DelBuono (PARIN, BERLIN+)	
LEES	13F	PR D87 052010	J.P. Lees <i>et al.</i>	(BABAR Collab.)
LEES	13Q	PR D88 032013	J.P. Lees <i>et al.</i>	(BABAR Collab.)
ARCHILLI	12	PL B706 251	F. Archilli <i>et al.</i>	(KLOE-2 Collab.)
BENAYOUN	12	EPJ C72 1848	M. Benayoun <i>et al.</i>	
NIECKNIG	12	EPJ C72 2014	F. Niecknig, B. Kubis, S.P. Schneider	(BONN)
PDG	12	PR D86 010001	J. Beringer <i>et al.</i>	(PDG Collab.)
AKHMETSHIN	11	PL B695 412	R.R. Akhmetshin <i>et al.</i>	(CMD2 Collab.)
ACHASOV	10A	PR D81 057102	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
BENAYOUN	10	EPJ C65 211	M. Benayoun <i>et al.</i>	

AMBROSINO	09C	PL B679	10	F. Ambrosino <i>et al.</i>	(KLOE Collab.)
AMBROSINO	09F	PL B681	5	F. Ambrosino <i>et al.</i>	(KLOE Collab.)
AKHMETSHIN	08	PL B669	217	R.R. Akhmetshin <i>et al.</i>	(CMD-2 Collab.)
AMBROSINO	08G	PL B669	223	F. Ambrosino <i>et al.</i>	(KLOE Collab.)
AULCHENKO	08	JETPL	88 85	V. Aulchenko <i>et al.</i>	(CMD-2 Collab.)
		Translated from ZETFP 88 93.			
FLOREZ-BAEZ	08	PR D78	077301	F.V. Florez-Baez, G. Lopez Castro	
ACHASOV	07B	PR D76	077101	M.N. Achasov <i>et al.</i>	(SND Collab.)
AMBROSINO	07	EPJ C49	473	F. Ambrosino <i>et al.</i>	(KLOE Collab.)
AMBROSINO	07A	PL B648	267	F. Ambrosino <i>et al.</i>	(KLOE Collab.)
DUBYNSKIY	07	PR D75	113001	S. Dubynskiy <i>et al.</i>	
ACHASOV	06A	PR D74	014016	M.N. Achasov <i>et al.</i>	(SND Collab.)
AKHMETSHIN	06	PL B642	203	R.R. Akhmetshin <i>et al.</i>	(CMD-2 Collab.)
AKHMETSHIN	05	PL B605	26	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
AMBROSINO	05	PL B608	199	F. Ambrosino <i>et al.</i>	(KLOE Collab.)
AUBERT,B	05J	PR D72	052008	B. Aubert <i>et al.</i>	(BABAR Collab.)
AKHMETSHIN	04	PL B578	285	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
AUBERT,B	04N	PR D70	072004	B. Aubert <i>et al.</i>	(BABAR Collab.)
ALOISIO	03	PL B561	55	A. Aloisio <i>et al.</i>	(KLOE Collab.)
AULCHENKO	03B	JETP	97 24	V.M. Aulchenko <i>et al.</i>	(Novosibirsk SND Collab.)
		Translated from ZETF 124 28.			
ACHASOV	02	PR D65	032002	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
ACHASOV	02D	JETPL	75 449	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
		Translated from ZETFP 75 539.			
ALOISIO	02C	PL B536	209	A. Aloisio <i>et al.</i>	(KLOE Collab.)
ALOISIO	02D	PL B537	21	A. Aloisio <i>et al.</i>	(KLOE Collab.)
ALOISIO	02E	PL B541	45	A. Aloisio <i>et al.</i>	(KLOE Collab.)
FISCHBACH	02	PL B526	355	E. Fischbach, A.W. Overhauser, B. Woodahl	
GOKALP	02	JP G28	2783	A. Gokalp <i>et al.</i>	
ACHASOV	01B	PL B504	275	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
ACHASOV	01E	PR D63	072002	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
ACHASOV	01F	PR D63	094007	N.N. Achasov, V.V. Gubin	(Novosibirsk SND Collab.)
ACHASOV	01G	PRL	86 1698	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
ITALA	01B	PRL	86 770	E.M. Itala <i>et al.</i>	(FNAL E791 Collab.)
AKHMETSHIN	01	PL B501	191	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
AKHMETSHIN	01B	PL B509	217	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
AKHMETSHIN	01C	PL B503	237	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
BENAYOUN	01	EPJ C22	503	M. Benayoun, H.B. O'Connell	
ACHASOV	00	EPJ C12	25	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
ACHASOV	00B	JETP	90 17	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
		Translated from ZETF 117 22.			
ACHASOV	00C	PL B474	188	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
ACHASOV	00D	JETPL	72 282	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
		Translated from ZETFP 72 411.			
ACHASOV	00E	NP B569	158	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
ACHASOV	00F	PL B479	53	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
ACHASOV	00H	PL B485	349	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
AKHMETSHIN	00B	PL B473	337	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
AKHMETSHIN	00E	PL B491	81	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
AKHMETSHIN	00F	PL B494	26	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
AULCHENKO	00A	JETP	90 927	V.M. Aulchenko <i>et al.</i>	(Novosibirsk SND Collab.)
		Translated from ZETF 117 1067.			
BRAMON	00	PL B486	406	A. Bramon <i>et al.</i>	
PDG	00	EPJ C15	1	D.E. Groom <i>et al.</i>	(PDG Collab.)
ACHASOV	99	PL B449	122	M.N. Achasov <i>et al.</i>	
ACHASOV	99C	PL B456	304	M.N. Achasov <i>et al.</i>	
AKHMETSHIN	99B	PL B462	371	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
AKHMETSHIN	99C	PL B462	380	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
AKHMETSHIN	99D	PL B466	385	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
Also		PL B508	217 (errat.)	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
AKHMETSHIN	99F	PL B460	242	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
AULCHENKO	99	JETPL	69 97	V.M. Aulchenko <i>et al.</i>	
		Translated from ZETFP 69 87.			
ACHASOV	98B	PL B438	441	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
ACHASOV	98F	JETPL	68 573	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
ACHASOV	98I	PL B440	442	M.N. Achasov <i>et al.</i>	
AKHMETSHIN	98	PL B434	426	R.R. Akhmetshin <i>et al.</i>	(CMD-2 Collab.)
AULCHENKO	98	PL B436	199	V.M. Aulchenko <i>et al.</i>	(Novosibirsk SND Collab.)
BARBERIS	98	PL B432	436	D. Barberis <i>et al.</i>	(Omega Expt.)
AKHMETSHIN	97B	PL B415	445	R.R. Akhmetshin <i>et al.</i>	(NOVO, BOST, PIT+)
AKHMETSHIN	97C	PL B415	452	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
BENAYOUN	96	ZPHY C72	221	M. Benayoun <i>et al.</i>	(IPNP, NOVO)

AKHMETSHIN	95	PL B364 199	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
DOLINSKY	91	PRPL 202 99	S.I. Dolinsky <i>et al.</i>	(NOVO)
KUHN	90	ZPHY C48 445	J.H. Kuhn <i>et al.</i>	(MPIM)
ACHASOV	89	NP B315 465	N.N. Achasov, V.N. Ivanchenko	
DOLINSKY	89	ZPHY C42 511	S.I. Dolinsky <i>et al.</i>	(NOVO)
BARKOV	88	SJNP 47 248	L.M. Barkov <i>et al.</i>	(NOVO)
		Translated from YAF 47 393.		
DOLINSKY	88	SJNP 48 277	S.I. Dolinsky <i>et al.</i>	(NOVO)
		Translated from YAF 48 442.		
DRUZHININ	87	ZPHY C37 1	V.P. Druzhinin <i>et al.</i>	(NOVO)
ARMSTRONG	86	PL 166B 245	T.A. Armstrong <i>et al.</i>	(ATHU, BARI, BIRM+)
ATKINSON	86	ZPHY C30 521	M. Atkinson <i>et al.</i>	(BONN, CERN, GLAS+)
BEBEK	86	PRL 56 1893	C. Bebek <i>et al.</i>	(CLEO Collab.)
DAVENPORT	86	PR D33 2519	T.F. Davenport	(TUFTS, ARIZ, FNAL, FSU, NDAM+)
DIJKSTRA	86	ZPHY C31 375	H. Dijkstra <i>et al.</i>	(ANIK, BRIS, CERN+)
FRAME	86	NP B276 667	D. Frame <i>et al.</i>	(GLAS)
GOLUBEV	86	SJNP 44 409	V.B. Golubev <i>et al.</i>	(NOVO)
		Translated from YAF 44 633.		
ALBRECHT	85D	PL 153B 343	H. Albrecht <i>et al.</i>	(ARGUS Collab.)
GOLUBEV	85	SJNP 41 756	V.B. Golubev <i>et al.</i>	(NOVO)
		Translated from YAF 41 1183.		
DRUZHININ	84	PL 144B 136	V.P. Druzhinin <i>et al.</i>	(NOVO)
ARMSTRONG	83B	NP B224 193	T.A. Armstrong <i>et al.</i>	(BARI, BIRM, CERN+)
BARATE	83	PL 121B 449	R. Barate <i>et al.</i>	(SACL, LOIC, SHMP, IND)
KURDADZE	83C	JETPL 38 366	L.M. Kurdadze <i>et al.</i>	(NOVO)
		Translated from ZETFP 38 306.		
ARENTON	82	PR D25 2241	M.W. Arenton <i>et al.</i>	(ANL, ILL)
PELLINEN	82	PS 25 599	A. Pellinen, M. Roos	(HELS)
DAUM	81	PL 100B 439	C. Daum <i>et al.</i>	(AMST, BRIS, CERN, CRAC+)
IVANOV	81	PL 107B 297	P.M. Ivanov <i>et al.</i>	(NOVO)
Also		Private Comm.	S.I. Eidelman	(NOVO)
VASSERMAN	81	PL 99B 62	I.B. Vasserman <i>et al.</i>	(NOVO)
Also		SJNP 35 240	L.M. Kurdadze <i>et al.</i>	(NOVO)
		Translated from YAF 35 352.		
CORDIER	80	NP B172 13	A. Cordier <i>et al.</i>	(LALO)
CORDIER	79	PL 81B 389	A. Cordier <i>et al.</i>	(LALO)
BUKIN	78B	SJNP 27 521	A.D. Bokin <i>et al.</i>	(NOVO)
		Translated from YAF 27 985.		
BUKIN	78C	SJNP 27 516	A.D. Bokin <i>et al.</i>	(NOVO)
		Translated from YAF 27 976.		
COOPER	78B	NP B146 1	A.M. Cooper <i>et al.</i>	(TATA, CERN, CDEF+)
LOSTY	78	NP B133 38	M.J. Losty <i>et al.</i>	(CERN, AMST, NIJM+)
AKERLOF	77	PRL 39 861	C.W. Akerlof <i>et al.</i>	(FNAL, MICH, PURD)
ANDREWS	77	PRL 38 198	D.E. Andrews <i>et al.</i>	(ROCH)
BALDI	77	PL 68B 381	R. Baldi <i>et al.</i>	(GEVA)
CERRADA	77B	NP B126 241	M. Cerrada <i>et al.</i>	(AMST, CERN, NIJM+)
COHEN	77	PRL 38 269	D. Cohen <i>et al.</i>	(ANL)
LAIVEN	77	NP B127 43	H. Laven <i>et al.</i>	(AACH3, BERL, CERN, LOIC+)
LYONS	77	NP B125 207	L. Lyons, A.M. Cooper, A.G. Clark	(OXF)
COSME	76	PL 63B 352	G. Cosme <i>et al.</i>	(ORSAY)
KALBFLEISCH	76	PR D13 22	G.R. Kalbfleisch, R.C. Strand, J.W. Chapman	(BNL+)
PARROUR	76	PL 63B 357	G. Parrou <i>et al.</i>	(ORSAY)
PARROUR	76B	PL 63B 362	G. Parrou <i>et al.</i>	(ORSAY)
KALBFLEISCH	75	PR D11 987	G.R. Kalbfleisch, R.C. Strand, J.W. Chapman	(BNL+)
AYRES	74	PRL 32 1463	D.S. Ayres <i>et al.</i>	(ANL)
BESCH	74	NP B70 257	H.J. Besch <i>et al.</i>	(BONN)
COSME	74	PL 48B 155	G. Cosme <i>et al.</i>	(ORSAY)
COSME	74B	PL 48B 159	G. Cosme <i>et al.</i>	(ORSAY)
DEGROOT	74	NP B74 77	A.J. de Groot <i>et al.</i>	(AMST, NIJM)
AUGUSTIN	73	PRL 30 462	J.E. Augustin <i>et al.</i>	(ORSAY)
BALLAM	73	PR D7 3150	J. Ballam <i>et al.</i>	(SLAC, LBL)
BINNIE	73B	PR D8 2789	D.M. Binnie <i>et al.</i>	(LOIC, SHMP)
AGUILAR...	72B	PR D6 29	M. Aguilar-Benitez <i>et al.</i>	(BNL)
ALVENSLEB...	72	PRL 28 66	H. Alvensleben <i>et al.</i>	(MIT, DESY)
BORENSTEIN	72	PR D5 1559	S.R. Borenstein <i>et al.</i>	(BNL, MICH)
COLLEY	72	NP B50 1	D.C. Colley <i>et al.</i>	(BIRM, GLAS)
BALAKIN	71	PL 34B 328	V.E. Balakin <i>et al.</i>	(NOVO)
CHATELUS	71	Thesis LAL 1247	Y. Chatelus	(STRB)
Also		PL 32B 416	J.C. Bizot <i>et al.</i>	(ORSAY)
HAYES	71	PR D4 899	S. Hayes <i>et al.</i>	(CORN)
STOTTLE...	71	Thesis ORO 2504 170	A.R. Stottlemeyer	(UMD)
BIZOT	70	PL 32B 416	J.C. Bizot <i>et al.</i>	(ORSAY)
Also		Liverpool Sym. 69	J.P. Perez-y-Jorba	

EARLES	70	PRL 25 1312	D.R. Earles <i>et al.</i>	(NEAS)
LINDSEY	66	PR 147 913	J.S. Lindsey, G. Smith	(LRL)
LONDON	66	PR 143 1034	G.W. London <i>et al.</i>	(BNL, SYRA) IGJPC
BADIER	65B	PL 17 337	J. Badier <i>et al.</i>	(EPOL, SACL, AMST)
LINDSEY	65	PRL 15 221	J.S. Lindsey, G.A. Smith	(LRL)
LINDSEY 65 data included in LINDSEY 66.				
SCHLEIN	63	PRL 10 368	P.E. Schlein <i>et al.</i>	(UCLA) IGJP
